3 # GRADUATE SCHOOL OF OCEANOGRAPHY UNIVERSITY OF RHODE ISLAND NARRAGANSETT, RHODE ISLAND AD-A262 858 Mooring Motion Correction of SYNOP Central Array Current Meter Data Meghan Cronin, Karen Tracey and D. Randolph Watts 1992 GSO Technical Report No. 92-4 93 4 69 095 93-07558 #### Abstract From May of 1988 to August 1990, as part of the SYNOP field program, twelve tail moorings measured the Gulf Stream's temperature and velocity fields at nominal depths of 400 m, 700 m, 1000 m, and 3500 m. Although stiff, high-performance moorings were used to maintain the top current meters at approximately 400 m below the surface $i \sim 4000$ in above the sea floor), the jet's drag caused the moorings to make vertical excursions Therefore, the current meter data were corrected to constant horizons using a modified version of Hogg's (1991) motion correction scheme. An important extension of Hogg's (1991) method is the inclusion of a weighted interpolation of the measured temperatures. This modification assures that as the current meter measurements approach the respective nominal depths, the corrected temperature and velocity outputs smoothly approach the measurements; i.e. the compensated u, v, T records are truer to the measured records. This report documents the mooring motion correction of the SYNOP Central Array temperature and velocity data. DIIC GRATILLA FRANKLING This research was sponsored by the National Science Foundation contract #OCF97-17144 and the Office of Naval Research contract #s NOO014-90J-1568 and NOO014-90J-1548 | Accesio | n For | | |----------|------------|------------------| | NTIS | | Ø | | DTIC | TAB | | | Unanno | nunced | | | Justific | ation | | | By | ution/ | | | A | vailabilit | y Codes | | PI-1 | | end / or
Ctal | #### Contents | 1 | introduction | 1 | |--------------------------|---|----| | 2 | Hogg (1991) Mooring Motion Correction Scheme | 3 | | 3 | Application to the SYNOP data | 5 | | | 3.1 The SYNOP Central Array measurements | 5 | | | 3.2 STEP 1: Determine the canonical profile | 14 | | | 3.3 STEP 2: Correct the temperature data on a given mooring | 19 | | | 3.3.1 STEP 2a: Determine reference pressure | 19 | | | 3.3.2 STEP 2b: Correct the temperature data | 20 | | | 3.4 STEP 3: Correct the velocity data | 21 | | 4 | Tests of the Corrections | 22 | | 5 | Error Estimations of the Motion Corrected Data | 32 | | | 5.1 Estimating the error in T_{cor} | 32 | | | 5.2 Estimating $err(p_{ref})$ | 33 | | | 5.3 Estimating the error in U_{cor} | 36 | | 6 | Useful By-products of the Correction Scheme | 37 | | | 6.1 The Pseudo-IES | 37 | | | 6.2 Computing the Mean Stratification | 38 | | 7 | Summary | 38 | | A | cknowledgements | 41 | | R | eferences | 41 | | \mathbf{A}_{\parallel} | ppendix A: ADCP Temperature Evaluations | 42 | | \mathbf{A}_{i} | ppendix B: Mooring Motion Correction MATLAB Codes | 45 | | A | ppendix C: Temperature versus Pressure Profiles | 70 | | A | ppendix D: Pseudo-IES and IES Z_{12} Records | 76 | | A | ppendix E: Summary Comments of Mooring Motion Corrections | 84 | | Δ | ppendix F: Magring Mation Corrected Data | 87 | ### List of Tables | 1 | Comments on Mooring Conditions from Recovery Logbooks. | ŧ | |----|---|----| | 2 | Statistics on the SYNOP Central Array Current Meter Pressure Data | 7 | | 3 | Statistics of the SYNOP Central Array ADCP Pressure Data | 10 | | 4 | Comparison of the Simulated and Measured Pressures | 1: | | 5 | Pressures, Temperatures, and Velocities used in Mooring Motion Correction | 1. | | 6 | Coefficients of Northern and Mid-stream/Southern Canonical Profiles | 13 | | 7 | Interpolation and Extrapolation Tests of the Mooring Motion Correction | 2 | | 8 | Error between the Observed Temperatures and the Canonical Profiles | 3. | | 9 | Statistics on the Pseudo-IES Data | | | 10 | Time Bases of the Mooring Motion Corrected Records | 88 | | 11 | Corrected Temperature and Velocity Statistics | 30 | ### List of Figures | 1 | SYNOP Central Array Study Area | 2 | |---|--|----| | 2 | Schematic Diagram of a Tall Mooring. | × | | 3 | Current Meter Temperature and Velocity Data Recovery | 15 | | 4 | Northern and Mid-stream/Southern Canonical Profiles | 17 | | 5 | Test 1: Simulating Level 2 Data by Interpolation | 23 | | 6 | Test 2: Simulating Level 1 Data by Extrapolation | 28 | | 7 | Mean Temperature Cross-section at Line I | 39 | | 8 | Mean Stratification Cross-section at Line I | 40 | | 9 | T_{ADCP} versus $T1$ | 44 | #### 1 Introduction In the region between Cape Hatters and the Grand Banks, the Gulf Stream is a strong and coherent jet with instantaneous speeds of up to 2 m s⁻¹ near the surface and up to 0.2 m s⁻¹ near the bottom. As the Gulf Stream flows in deep water near 68°W, the jet experiences large amplitude meanders, often forming and interacting with rings. SYNOP (SYNoptic Ocean Prediction) is a multi-investigator research project, involving modelers, theoreticians, and observationalists, whose goals are to understand and model the dynamics governing the Gulf Stream meandering. The SYNOP field program consisted of three arrays: an Inlet Array near Cape Hatteras, a Central Array near 68°W, and an Eastern Array just west of the Grand Banks near 55°W. The focus of this report is the Central Array, consisting of twelve tall, high-performance moorings which measured the Gulf Stream's temperature and velocity fields at nominal depths of 400 m, 700 m, 1000 m and 3500 m. In addition, Acoustic Doppler Current Profilers (ADCPs) were placed atop three of the moorings (I2, H3, and H4). Inverted echo sounders (IESs) with pressure sensors were placed near the base of each current meter mooring. The IES, ADCP and current meter sites in the Central Array are shown in Figure 1. Although most moorings had two deployment periods between May 1988 and August 1990, four of the tall moorings were in place for the full two-year period. During the second year, an additional thirteenth mooring, M13, was deployed. The current meter measurements are documented in Shay et al., 1993. Although fairing on the mooring wire and extra flotation were used to keep the moorings taut and maintain the top current meters at depths of approximately 400 m below the surface (~ 4000 m above the sea floor), the jet's drag caused the upper 1000 m of the moorings to make vertical excursions. Therefore, the current meter data was corrected to constant horizons using Hogg's (1991) mooring motion correction scheme. This report documents the mooring motion correction of the SYNOP Central Array's temperature and velocity data. In the next section, Hogg's (1991) method will be briefly reviewed. In our application of Hogg's method, we made a slight modification to the temperature correction. This modification and the specific steps involved in correcting the SYNOP Central Array data set are discussed in Section 3. Extensive tests of the corrections are discussed in Section 4. Sections 5 and 6 show how we estimated the errors in the corrected temperature and velocity fields. Section 7 Figure 1: The SYNOP Central Array, centered near 38N/68W, is composed of twenty four IESs (boxes) and thirteen tall current meter moorings (x's). The IES at the base of each tall current meter moorings has a pressure sensor. Sites i2, h3, and h4 also have ADCPs (circles) atop the tall moorings. discusses some useful byproducts of the mooring motion scheme, including the pseudo-IES and computation of the Brunt-Vaisala frequency. #### 2 Hogg (1991) Mooring Motion Correction Scheme Hogg's (1991) mooring motion correction scheme assumes that all isotherms are parallel in a Gulf Stream cross-section. This is equivalent to assuming that the vertical profile of temperature has a 'canonical shape' at all times and locations; the profile is only shifted up and down as the Gulf Stream shifts back and forth across the mooring. The functional form used to describe the canonical temperature profile is a Nth order polynomial of the form: $$T(x, p, t) = F(p_{ref}(x, t) - p)$$ $$F(p_{ref} - p) = 12^{\circ}C + \sum_{n=1}^{N} c_n (p_{ref} - p)^{N+1-n}$$ (2) The coefficients of the polynomial, c_n , are determined by performing a least-squares regression on the observed (T, p) data. Once the coefficients have been determined, the canonical profile is shifted to fit the (T,p) measurements on a given mooring, yielding a time series of p_{ref} for that site. If the mooring consists of more than one current meter, the (T,p) pairs are regressed on the canonical profile to determine the optimal p_{ref} . Subsequently, the corrected temperatures at the desired pressure levels are obtained simply by $$T_{cor}(p_{nom}) = F(p_{ref}(x,t) - p_{nom}). \tag{3}$$ To correct the current meter velocity measurements for mooring motion, the velocity is interpolated using temperature. The first step is to use the rotation matrix, **R**, to rotate the velocity components from east-north coordinates to stream-coordinates. After correcting for mooring motion, the velocities are rotated back. $$[v_s\hat{s}, v_n\hat{n}]' = \mathbf{R} \left[u\hat{i}, v\hat{j}\right]' \tag{4}$$ $$\left[u\hat{i},v\hat{j}\right]' = \mathbf{R}^T \left(\mathbf{R}\left[u\hat{i},v\hat{j}\right]'\right)$$ (5) $$= \mathbf{R}^T \left[v_s \hat{s}, \ v_n \hat{n} \right]' \tag{6}$$ where $$\mathbf{R} = \begin{bmatrix} \cos\theta & \sin\theta \\ -\sin\theta & \cos\theta \end{bmatrix}$$ (7) and $\theta = atan((v_u - v_l)/(u_u - u_l))$. Note that $\mathbf{R} \ \mathbf{R}^T$ equals the identity matrix. Assuming thermal wind and a well defined T-S relationship, the vertical change in the velocity can be related to the cross-stream temperature gradient. In stream coordinates, where the downstream (or shear) component of velocity is v_s \hat{s} , we obtain $$\frac{\partial v_s}{\partial p} = +
\frac{g\alpha}{f} \frac{\partial T}{\partial n} \tag{8}$$ $$= -\frac{g\alpha}{f} \frac{\partial p_{ref}}{\partial n} \frac{\partial F}{\partial p} \tag{9}$$ where α is the effective thermal coefficient of expansion, f is the Coriolis parameter and g is gravity. By integrating with respect to pressure, it can be shown that the change in velocity is proportional to the change in temperature: $$\int_{p_n}^{p_l} \frac{\partial v_s}{\partial p} \partial p = \int_{p_n}^{p_l} -\frac{g\alpha}{f} \frac{\partial p_{ref}}{\partial n} \frac{\partial F}{\partial p} \partial p$$ (10) $$\upsilon_{s}(p_{l}) - \upsilon_{s}(p_{u}) = -\frac{g\alpha}{f} \frac{\partial p_{ref}}{\partial n} [T(p_{l}) - T(p_{u})]. \tag{11}$$ where the subscripts u and I refer to upper and lower depths. Thus, $$\frac{\upsilon_s(p_{nom}) - \upsilon_s(p_l)}{T(p_{nom}) - T(p_l)} = \frac{\upsilon_s(p_l) - \upsilon_s(p_u)}{T(p_l) - T(p_u)}$$ (12) Or. $$v_s(p_{nom}) = \frac{v_s(p_l) - v_s(p_u)}{T(p_l) - T(p_u)} [T(p_{nom}) - T(p_l)] + v_s(p_l)$$ (13) $$= m \left[T(p_{nom}) - T(p_l) \right] + v_s(p_l) \tag{14}$$ The cross-stream component of the velocity v_n must then be added to the corrected shear component $v_s(p_{nom})$ to obtain the corrected velocity vector, $\mathbf{U_{cor}}$: $$\mathbf{U_{cor}} = v_s(p_{nom}) \, \hat{s} + v_n \, \hat{n} \tag{15}$$ If the vertical shear is purely due to thermal wind, then m in Equation 4 is constant throughout the water column (for a given time) and the choice of levels u and l is arbitrary. However, it is advantageous to use the two current meters that are nearest in temperature to the corrected temperature: In the event that the measured temperature equals the corrected temperature, the corrected velocity will equal the measured velocity. It should be noted however, that in Hogg's correction scheme this same principle does not apply to the temperature correction. In the event that the current meter is at the nominal pressure, the corrected temperature, obtained from the canonical profile, is not necessarily the measured temperature. As described in the next section, in our application of Hogg's correction scheme to the SYNOP Central Array data, we modified the temperature correction procedure to require that $T_{cor}(p_{nom}) = T_p$ when $p = p_{nom}$. #### 3 Application to the SYNOP data #### 3.1 The SYNOP Central Array measurements Typically, the vertical excursions of the SYNOP current mete, moorings were on the order of 50 meters. Occasionally though, the excursions were larger. For example, one large excursion taken by mooring H6 exceeded 550 m. The moorings were designed to have their upper 1000 meters remain essentially vertical at all times. Additionally, fairing was installed on the wire between the three top current meters to improve the performance. Table 1 summarizes the conditions of the fairing upon recovery. As noted in that table, fish nets were tangled on some moorings. However, the nets were always near the bottom current meter and therefore did not significantly affect the mooring motion. For most moorings, the typical pressure differences between the level 1 and level 2 current meters were 3060 kPa (303 m¹). Between level 1 and level 3 the typical delta pressures were 2.02×3060 kPa (612 m). However, due to differences in flow conditions (e.g. strong, moderate, or weak currents) and differences in the buoyancy and drag (fairing) of each mooring, the actual delta pressures vary from mooring to mooring. Table 2 lists the differences between the measured pressures by the current meters at levels 1 and 2 (and between levels 1 and 3 where available). First order statistics on the vertical excursion of each mooring are also given in Table 2. Each of the three moorings prepared by the University of Miami (H3, H4, and I2) had an ADCP, with pressure and temperature sensors, mounted 12 m above the top current meter (Figure 2). The ADCPs measured the velocities throughout the upper 400 m of the water column. To reduce noise, the velocities are averaged within 9 m bins. As shown in Figure 2, ¹Note that 1 m = 1.01 db = 10.1 kPa. ## Table 1. Comments on Condition of Moorings from Recovery Logbooks The upper three current meters on each mooring were separated by $300~\mathrm{m}$ pieces of wire. These two sections are designated as L1 and L2. Fairing, in 1-5 ft lengths, was installed on both the L1 and L2 wire lengths. | | YEAR 1 | |------------|---| | G2 | Two 2-3 ft pieces of fairing were stuck on L1. | | G3 | ок | | Н3 | Eight 5 ft pieces of fairing jammed on L1. | | H4 | Three or four 1-5 ft pieces of fairing jammed on L1. | | Н5 | Some pieces of fairing were jammed on both L1 and L2. | | I 2 | Two 5 ft pieces of fairing jammed on L1. | | 13 | ок | | I4 | OK | | | YEAR 2 | | G2 | One piece fairing not spinning freely. One piece of fairing is jammed. | | G3 | Damaged fairing: about 10 pieces were broken, cut, or jammed. | | H2 | Two pieces of fairing on L1 and two pieces on L2 were cocked. | | Н3 | The pieces of fairing on L1 was jammed together, but were spinning freely. 8 glass balls (above bottom VACM) were tangled in 1m by 6m fishnet. 1 glass ball imploded at bottom. | | H4 | 2 m of jammed fairing on L1. Snagged net at the connection between the two 500m sections above bottom VACM (2000m below the level 3 current meter). | | H5 | One piece of jammed fairing. | | Н6 | 6 m of fish net were tangled somewhere between 200-700 m above bottom VACM. 1 glass ball imploded (3rd from bottom). | | I1 | Three pieces of fairing were jammed and cocked on L1. About 20% of fairing was cocked, but this probably happened on recovery. | | I 2 | 10 m of fairing jammed together, but these were spinning freely. | | 13 | ок | | I 4 | ок | | I5 | OK | | M13 | Two pieces of jammed fairing. Two of 16 glass balls imploded near bottom. | Table 2. Current Meter Pressure Statistics First order statistics of the level 1 current meter pressures in the SYNOP Central Array are listed. Also tabulated are the means and the standard deviations of the pressure differences between the level 1 and levels 2 and 3 sensors. The pressure sensors, at nominal depths of 400 m, 700 m, and 1000 m, are respectively denoted as P1meas, P2meas, and P3meas. Pressures are expressed in units of 1000 kPa (or 100 db). The symbol "NA" indicates no data. | | YEAR 1 | | | | | | | | | | | | | |------|--------|------------|-------|------------|--------|-------|-------|-------|--|--|--|--|--| | | P2mea | s - Plmeas | P3mea | s - Plmeas | Plmeas | | | | | | | | | | Site | Mean | Std | Mean | Std | Mean | Mir | Max | Std | | | | | | | G2 | 3.043 | 0.039 | NA | NA | 3.572 | 3.200 | 4.663 | 0.371 | | | | | | | G3 | NA | NA | NA | NA | 4.052 | 3.470 | 5.116 | 0.448 | | | | | | | Н3 | 3.131 | 0.008 | 6.401 | 0.014 | 3.259 | 3.226 | 3.695 | 0.068 | | | | | | | H4 | 3.044 | 0.035 | 6.221 | 0.085 | 3.989 | 3.483 | 5.464 | 0.363 | | | | | | | H5 | NA | NA | NA | NA | 3.846 | 3.336 | 6.414 | 0.609 | | | | | | | I2 | 3.207 | 0.014 | NA. | NA | 3.389 | 3.363 | 3.654 | 0.042 | | | | | | | 13 | NA | NA | NA | NA | 3.755 | 3.176 | 5.956 | 0.481 | | | | | | | [4 | 3.085 | 0.028 | NA | N.A. | 3.743 | 3.188 | 5.409 | 0.507 | | | | | | | | YEAR 2 | | | | | | | | | | | | |------|--------|------------|-------|------------|-------|--------|-------|--------------|--|--|--|--| | | P2mea | s - P1meas | P3mea | s - Plmeas | | Plmeas | | | | | | | | Site | Mean | Std | Mean | Std | Mean | Min | Max | Std | | | | | | G2 | NA | NA | NA | NA | 3.845 | 3.396 | 5.318 | 0.408 | | | | | | G3 | NA | NA | NA | NA | 3.957 | 3.547 | 6.023 | 0.460 | | | | | | H2 | 3.077 | 0.003 | NA | NA | 3.720 | 3.664 | 4.602 | 0.112 | | | | | | Н3 | 3.122 | 0.050 | NA | NA | 3.360 | 3.127 | 4.656 | 0.291 | | | | | | H4 | 3.009 | 0.018 | NA | NA | 3.890 | 3.547 | 5.669 | 0.351 | | | | | | H6 | NA | NA | NA | NA | 4.470 | 3.665 | 9.676 | 1.246^{-1} | | | | | | I1 | 3.093 | 0.004 | NA | NA | 3.775 | 3.723 | 4.584 | 0.107 | | | | | | I2 | NA | | | | | 13 | 3.046 | 0.038 | 6.250 | 0.079 | 3.599 | 3.136 | 5.804 | 0.567 | | | | | | I4 | 3.025 | 0.120 | 6.257 | 0.082 | 3.737 | 3.171 | 6.847 | 0.668 | | | | | | I5 | 3.101 | 0.012 | NA | NA | 4.301 | 3.627 | 8.373 | 0.936 | | | | | | M13 | 3.081 | 0.049 | NA | NA | 3.654 | 3.157 | 6.167 | 0.496 | | | | | NOTE: For site I4 during Year 2, the standard deviation between levels 1 and 2 is greater than that between levels 1 and 3 due to a drift in the level 2 sensor. However this drift is of no consequence because the observed level 2 pressures are not used in the mooring motion correction. Figure 2: Schematic diagram of a tall current meter mooring. the Bin 1 velocities are located 9 m above the ADCP itself and 21 db above the top current meter. Thus the ADCPs provided redundancy in the top level measurements. Appendix A compares the temperatures measured by the ADCPs and the upper level current meters at four sites. For two of the sites, H3_YR2 and I2_YR2, there is good consistency between the measurements. This was not the case for two other sites, H3_YR1 and H4_YR1. However, the differences are not surprising because the accuracy of the ADCP temperature measurements is not as good as that of the current meters. Thus, the ADCP temperatures were not used in the mooring motion correction procedures except where the temperature sensors on the level 1 current meters failed. On the other hand, the ADCP pressure measurements could be validated by acoustic tracking (B. Johns, pers. comm.) and were deemed to be more trustworthy than the current meter pressures. Thus the ADCP pressures were used whenever possible. First order statistics of the ADCP pressures are reported in Table 3 together with the mean pressure differences between the ADCP and the upper two current meters.
Taking into account the wire lengths and mooring design, it was shown that there was a 6 db discrepancy between pressures measured by the ADCP and those of the top level current meters on all three Miami moorings. Comparisons with the acoustic tracking depths revealed that the current meter pressures were too large (most likely caused by Miami pressure calibration errors). Therefore, the ADCP pressures were used for the mooring motion correction with data gaps filled by the current meter pressures after subtracting the 6 db bias. In order to correct the velocities and temperatures for mooring motion, the pressure of each current meter at the time the measurements were made must be known. However not all of the level 2 and level 3 current meters had pressure sensors, and furthermore, some of the measurements were questionable. For example, several of the level 2 current meters on the Miami moorings exhibited pressure biases similar to those found with the level 1 instruments. Based on the mooring design, the differences in pressure between the top three current meters were expected to be nearly constant despite the mooring motion. Thus, the top current meter pressures were used together with constant offsets to simulate the daily pressures at the level 2 and 3 instruments as $$p2(t) = p1(t) + delp12$$ (16) $$p3(t) = p1(t) + delp13 \tag{17}$$ #### Table 3. ADCP Pressure Statistics First order statistics of the ADCP pressures in the SYNOP Central Array are listed. Also tabulated are the means and the standard deviations of the pressure differences between the ADCP and current meters at levels 1, 2, and 3. The ADCP pressures, designated as *Pbin1*, correspond to the depth of the Bin 1 velocities 19 m above the ADCP or 21 m above the level 1 current meter). The current meter sensors, at nominal depths of 400 m, 700 m and 1000 m, are respectively denoted as P1meas, P2meas, and P3meas. Pressures are expressed in units of 1000 kPa (or 100 db). The symbol "NA" indicates no data. | | YEAR 1 | | | | | | | | | | | | |--|--------|-------|-------|-------|-------|-------|-------|-------|-------|-------------|--|--| | Pimeas - Pbini P2meas - Pbini P3meas - Pbini Pbini | | | | | | | | | in l | | | | | Site | Mean | Std | Mean | Std | Mean | Std | Mean | Min | Max | Std | | | | Н3 | 0.258 | 0.007 | 3.384 | 0.008 | 6.658 | 0.016 | 2.994 | 2.979 | 3.081 | 0.019 | | | | H4 | 0.280 | 0.014 | 3.309 | 0.037 | 6.442 | 0.089 | 3.831 | 3.239 | 4.448 | 0.336 | | | | | YEAR 2 | | | | | | | | | | | | |------------|--------|-----------|--------------------------------|-------|------|---------|-------|-------|-------|-------|--|--| | | Plmeas | s - Pbin1 | P2meas - Pbin1 P3meas - Pbin | | | - Pbin1 | Pbin1 | | | | | | | Site | Mean | Std | Mean | Std | Mean | Std | Mean | Min | Max | Std | | | | Н3 | 0.272 | 0.025 | 3.394 | 0.060 | NA | NA | 3.088 | 2.862 | 4.431 | 0.296 | | | | I 2 | NA | NA | 3.216 | 0.035 | NA | NA | 3.251 | 3.034 | 5.065 | 0.314 | | | The offsets delp12 and delp13 were determined for each mooring based on both the mooring design (wire lengths and stretching) and the observations. Comparisons of the simulated and observed pressures were made by looking at the mean and extreme differences between the records. The results are summarized in Table 4. In general, the differences are under 10 db (0.10 kPa) as anticipated by the mooring design. The large mean differences on Miami moorings H3 and I2 are assumed to be related to calibration errors of the current meters since p2 and p3 are simulated from the acoustically-verified ADCP pressures. Table 4 also indicates long term drifts in the observed pressures. Several instruments had drift rates of about 4 db per year. While these drifts are too high to use the observed pressures for dynamical analyses, they are small enough that that do not significantly affect the mooring motion correction. In the above equations, pl is defined as the pressure at the upper most temperature measurement (T1). For the most part, T1 and p1 refer to the measurements made by the level 1 current meter (Table 5). However this is not true for M13 and the three Miami moorings. For site M13, the level 1 pressure sensor didn't function properly during a 50 d period. So instead, we used the level 2 current meter pressure record and chose the appropriate values for delp12 and delp13 (listed in Table 5) to determine the level 1 and level 3 pressures. For Miami moorings H3-YR1, H3-YR2, and H4-YR1, ADCP pressures were used instead of the current meter pressures. However, the level 1 current meter temperatures were still used as T1 for those moorings. Consequently, the ADCP pressures (Pbin1) needed to be adjusted by 21 m from the depth of the Bin 1 velocities to the depth of the level 1 current meter (Figure 2). Thus $p1 = P \sin 1 + 21$ db for those moorings. For Miami moorings H3_YR2 and I2_YR2, the ADCP temperatures were used as T1; thus the Pbin1 pressures were offset by 9 m depth to be the depth of the ADCP (Figure 2). Since the ADCPs failed on moorings I2_YR1 and H4_YR2, the current meter pressures were used for the mooring motion correction. However, as noted above. these needed to have a 6 db bias removed. Table 5 summarizes how p1 and T1 were determined for each mooring. The offset constants, delp12 and delp13, are also listed in Table 5. The mooring motion scheme also requires that the upper most velocity (U1) and its pressure (PU) be specified. As indicated in Table 5, the level 1 current meter velocities were used in all but two cases. Thus, typically PU = p1. However when the ADCP velocities were used. $PU = P \sin 1 = p1 - 9$ db. Table 4. Comparison of Simulated and Measured Pressures at Levels 2 and 3 P2 and P3 are simulated pressures from P1 using Equations 16 and 17. P2meas and P3meas are the observed pressures on the moorings. "Good agreement" indicates that the offsets and peak differences between the simulated and measured pressures fall within the ranges anticipated by the mooring design. Pressure units are kPa. A record length of 1400 pts corresponds to a period of about one year. | | | P2 - | P2meas | P3 - | P3meas | | |---------|--|--------|----------|-------|----------|---| | Mooring | Observed Drifts | Offset | Extremes | ***** | Extremes | Comments | | G2_YR1 | None | -0.025 | 0.15 | NA | NA | Good agreement | | H2_YR2 | None | 0.005 | 0.04 | N.A. | NA | Good agreement | | H3_YR1 | P1: -0.03 over
1400 pts.
P3meas: -0.03
over 300 pts. | -0.13 | 0.10 | -0.23 | 0.09 | P1 (ADCP) verified acoustically: offsets are due to current meter biases. | | H3_YR2 | P2meas: -0.12
over 1000 pts | -0.20 | 0.3 | NA | NA | P1 (ADCP) verified acoustically: offsets are due to current meter biases. | | H4_YR2 | None | -0.04 | 0.10 | NA | NA | Good agreement | | I1_YR2 | P1: -0.022 over
3200 pts.
P2meas: -0.013
over 3200 pts. | None | 0.04 | NA | NA | Good agreement | | I2.YR1 | P1: 0.01 over
1500pts.
P2meas: 0.07 over
700pts. | 0.22 | 0.06 | NA | NA | P1 (ADCP) verified acoustically; offsets are due to current meter biases. | | I2_YR2 | None | -0.07 | 0.11 | NA | NA | P1 (ADCP) verified acoustically: offsets are due to current meter biases. | | I3_YR2 | None | -0.015 | 0.12 | -0.15 | 0.2 | Good agreement | | I4_YR1 | None | None | 0.06 | NA | NA | Good agreement | | I4_YR2 | Plmeas: 0.05 over 1400 pts. P2meas: -0.5 over 600 pts | 0.1 | 0.65 | -0.10 | 0.22 | P2meas has large drift | | I5_YR2 | P1: -0.04 over 3000 pts | -0.01 | 0.05 | NA | NA | Good agreement | | M13.YR2 | P2meas: -0.06
over 1400pts | None | 0.5 | NA | NA | Level 1 pressure missed several mooring excursions. Use P2meas to simulate pressures of levels 1 and 3. | Table 5. Data Sources of the Top Level Temperatures, Pressures, and Velocities used in the Mooring Motion Correction Pressures are expressed in units of decibars. The constant offsets, delp12 and delp13, were used to simulate P2 and P3 respectively from P1 according to Equations 16 and 17. The university technical group that prepared each mooring is indicated. See the text and Appendix E for further explanations for each site. T1 = Measured temperature at top level U1 = Measured velocity at top level P1 = Measured pressure at top temperature PU = Pressure at top velocity CM1 = Top level is level 1 current meter CM2 = Top level is level 2 current meter ADCP = Top level temperature is ADCP (12 m above CM1) Bin1 = Top level is Bin 1 (9 m above ADCP: 21 m above CM1) | | YEAR 1 | | | | | | | | | | | |------------|--------|-----|-------------|--------------------|--------|----------|-------|--|--|--|--| | Mooring | Group | T1 | t "1 | Pl | delp12 | delp13 | PU-P1 | | | | | | G2 | URI | CM1 | CMI | PCM1 | 304 | 2.03*304 | 0 | | | | | | G3 | URI | CM1 | CM1 | PCM1 | 306 | 2.03*306 | 0 | | | | | | Н3 | МІАМІ | CM1 | CM1 | Pbin1+21
PCM1-6 | 306 | 2.04*306 | 0 | | | | | | H-1 | МІАМІ | CM1 | CM1 | Pbin1+21+10 | 306 | 2.03*306 | 0 | | | | | | H5 | URI | CM1 | CM1 | PCM1 | 306 | 2.03*306 | 0 | | | | | | 12 | MIAMI | CM1 | CM1 | PCM1-6 | 305 | 2.04*305 | 0 | | | | | | I 3 | URI | CM1 | CM1 | PCM1 | 306 | 2.03*306 | 0 | | | | | | 14 | URI | CM1 | CM1 | PCM1 | 308 | 2.03*308 | 0 | | | | | | | | | | YEAR 2 | | | | |------------|-------|-------|-------|----------|----------|---------------|-------| | Mooring | Group | T1 | U1 | P1 | delp12 | delp13 | PU-P1 | | G 2 | URI | CM1 | CM1 | PCM1 | 306 | 2.03*306 | 0 | | G3 | URI | CM1 | CM1 | PCM1 | 306 | 2.03*306 | 0 | | H2 | WHOI | CM1 | CM1 | PCM1 | 308 | 2.04*308 | 0 | | Н3 | MIAMI | CM1 | CM1 | Pbin1+21 | 306 | 2.03*306 | 0 | | | | ADC'P | Pbinl | Pbin1+9 | | | -9 | | H4 | MIAMI | CM1 | CM1 | PCM1-6 | 304 | 2.03*304 | 0 | | Н6 | WHOI | CM1 | CM1 | PCM1 | 309 |
2.02*309 | 0 | | I 1 | WHOI | CM1 | CM1 | PCM1 | 309 | 2.04*309 | 0 | | 12 | MIAMI | ADCP | Pbinl | Pbin1+9 | 306 + 12 | (2.04*306)+12 | -9 | | 13 | URI | CM1 | CM1 | PCM1 | 305 | 2.02*305 | 0 | | I 4 | URI | CM1 | CM1 | PCM1 | 306 | 2.04*306 | 0 | | 15 | WHOI | CM1 | CM1 | PCM1 | 310 | 2.02*310 | 0 | | M13 | URI | CM2 | CM2 | PCM2 | -308 | 1.03*308 | 0 | #### 3.2 STEP 1: Determine the canonical profile Hogg's mooring motion correction method relies upon the assumption that the sotherms are parallel and therefore a canonical temperature profile exists. Although this assumption is generally valid below 16°C, it is not necessarily true for warmer waters, especially near 15°C. Because the 16°C isotherm is typically found at depths above the uppermost current meter (400 m) across most of the Gulf Stream, this assumption is nearly valid for all SYNOP current meter moorings. Despite this, we found that it was best to apply different profiles to the northern and southern moorings. To create these profiles, the moorings were separated into two groups. For each region, the data were then strung together to create a single long p1 time series and corresponding time series of temperature for all three levels. Additionally, long time series of p2 and p3 were determined according to Equations 16–17 using representative values for delp12 and delp13. Separate profiles for the northern and southern regions were subsequently determined by least squares regression. (The MATLAB codes are given in Appendix B.) Temperature data from the first year of mootings H3 and I3, and the second year of mootings H2, I1, I2, and H3 were used to determine the northern profile. The criteria used to select those sites were as follows: (1) The mooting must have at least two working current meters (Figure 3 shows the data recovery for each current meter). (2) The separation between the level 1 and level 2 current meters on the mooting must be 3070 kPa ± 30 kPa, and it must be 6250 kPa ± 50 kPa between the level 1 and level 3 instruments. (3) For most of the time, the mooting should be located north of the north wall but not in the recirculation region.² (4) Changes in the canonical profile caused by the inclusion of the data from that site improves the motion corrected data, as indicated by tests such as those described below in Section 4. The northern profile, shown in Figure 4, is a 7th order polynomial whose coefficients are listed in Table 6. The data on mootings H2, H3, I1, I2 for both years, and the first year of data on mootings G2 and I3, and the second year of data on mooting H4 were corrected using the northern profile. Similarly, the temperature data from year 1 of moorings H3, I4, and I5, and data from year 2 of moorings H3, I4, M13, and I5 were used to determine the southern profile. Again, the criteria for choosing these sites were: (1) The moorings must have at least two working current meters. (2) The separation between levels 1 and 2 must be 3075 kPa \pm 50 kPa, and ²During the first year, the H2 and I1 moorings were in the recirculation region and their data has been excluded from the determination of the northern profile. Figure 3: Current Meter temperature and velocity data returns during the two-year deployment period from May 1988 to August 1990. The four symbols indicate the data recovery for the current meters at levels 1-4 on each mooring, where the left symbol corresponds to the level 1 instrument. The axes labels are in kilometers from the origin at 38°N, 68°W, with the x-axis rotated to be oriented along 075°T. # CENTRAL ARRAY: CURRENT METER VELOCITY Oct 1987 to May 1988 May 1988 to May 1989 - · Good quality data - · Poor quality data - ⇒ Partial data loss - : No data - a ADCP velocity used Figure 4: Northern and Mid-stream/Southern canonical temperature profiles, T = F(z), where $z = p_{ref} - p$. Table 6. Coefficients for the Northern and Southern Canonical Profiles. The southern profile is a 9th order polynomial in z where $z=p_{ref}-p$ (in Pa). The northern profile is a 7th order polynomial. The coefficients were found by least squares regression. The zeroth order coefficient was set to be 12. Thus when $p=p_{ref}$, $\Gamma=12^{\circ}C$. | n | Southern Profile
Coefficients | Northern Profile
Coefficients | | |---|----------------------------------|----------------------------------|--| | | | | | | 9 | -2.2649178e - 08 | 0.00000000e + 00 | | | 8 | -9.3254665e-07 | 0.0000000e + 00 | | | 7 | -8.4516302e-06 | 6.9965043e-06 | | | 6 | 7.9955372e-05 | 1.8593337e-04 | | | 5 | 1.2677613e-03 | 1.1301407e-03 | | | 4 | -1.8511301e-03 | -7.5093500e - 03 | | | 3 | -6.7733505e-02 | -8.5146575e - 02 | | | 2 | -1.0571906e-03 | 6.1521248e-02 | | | 1 | 2.4092789e+00 | 2.6986492e+00 | | | 0 | 12 | 12 | | between levels 1 and 3 it must be $6240 \pm 30 \text{ kPa}$. (3) The mooring must generally be positioned either mid-stream or on the southern side of the north wall. (4) The inclusion of the data from that site to define the profile enhances the overall motion correction as indicated by the tests described in Section 4. For example, although mooring H3 was corrected using the northern canonical profile, it was found that the inclusion of H3 in determining the southern canonical profile helped improve the correction of moorings I3 and M13. The southern profile, shown in Figure 4, was used to correct both years of data from moorings G3, H6, I4, I5, and the first year of data from H4 and H5, and the second year of data from moorings G2, M13, and I3. The coefficients for the southern profile, a 9th order polynomial, are listed in Table 6. #### 3.3 STEP 2: Correct the temperature data on a given mooring #### 3.3.1 STEP 2a: Determine reference pressure The first step in correcting the temperature is to determine the reference pressure. p_{ref} . The reference pressure is defined as the pressure of the 12°C isotherm, as specified by the zeroth order coefficients of the northern and southern profiles (Table 6). We solve for p_{ref} by minimizing $\sum_{k=1}^{N} [T_k - F(p_{ref} - p_k)]$ for the temperature and pressure (T, p) measurements at the two or three (N) current meters on each mooring. The polynomial $T = F(p_{ref} - p)$ is specified to be either the northern or southern profile, depending on the criteria listed previously. The minimization is performed for each sample period, producing a time series of p_{ref} for each mooring. How well this minimization procedure works for each mooring can be ascertained by the plots of measured temperatures versus $p_{ref} - p$ shown in Appendix C. There were a few moorings which required special treatment. The top current meter on mooring I2_YR2 failed; this is a critical instrument for determining p_{ref} because it was located in the high gradient portion of the canonical profile. Fortuitously, there was a working ADCP located 12 m above the current meter. Thus we were able to use the ADCP temperatures and pressures for the regression to determine p_{ref} . At two other sites, H4_YR1 and G2_YR2, the moorings had only one working temperature sensor, making it impossible to determine p_{ref} by regression. However we were able to obtain p_{ref} at those sites from a different data source. As part of the Central Array, IESs were located near the base of each mooring. The IESs measure the depth of the thermocline as indicated by the 12°C isotherm. Thus, the Z_{12} measured by the IESs is equivalent to the reference pressure (after taking into account the unit conversions from depth to pressure, $p_{ref} = 1.01 * Z_{12}$) because by definition, T = 12 when $p = p_{ref}$. However, there was a 2-5 km distance separating the current moorings and the IESs. This separation was considered too far to use the IES Z_{12} measurements directly in the mooring motion correction. Instead, we interpolated objectively-analyzed maps of Z_{12} (Tracey and Watts, 1991) to obtain time series of p_{ref} right at the two mooring sites. At mooring H4-YR1, a second current meter worked for half of the deployment year. Thus we were able to obtain a partial record of p_{ref} by regressing the current meter data. A comparison of the regressed p_{ref} to that of the IES revealed a bias of 10 db between the records. Thus in order to make the records consistent, the 10 db offset was added to the Pbin1 pressures record of site H4-YR1 before correcting the temperatures. Not only did we interpolate the IES maps to sites H4_YR1 and G2_YR2, we also interpolated them to obtain Z_{12} records at all the moorings. Plots of p_{ref} , determined from the current meters and scaled into depth in meters, are shown together with the Z_{12} records from the IESs in Appendix D for all the moorings. The agreement between the two types of records is quite good, with rms differences between the two records generally less than 25 m. #### 3.3.2 STEP 2b: Correct the temperature data Once p_{ref} is obtained for a given mooring, the temperatures at the desired pressure levels can be determined by using Hogg's method (Equation 3) and specifying the appropriate canonical profile. However we modified Hogg's method slightly by using a weighted average of the temperature correction from the two nearest temperature-pressure pairs, (T_u, p_u) and (T_l, p_l) . That is, $$T_{cor} = w_u T_u + w_l T_l \tag{18}$$ where, $$T_u = F(p_{ref} - p_{nom}) + [T(p_u) - F(p_{ref} - p_u)]$$ (19) and, $$T_l = F(p_{ref} - p_{nom}) + [T(p_l) - F(p_{ref} - p_l)]$$ (20) while, $$w_u = \frac{|p_l - p_{nom}|}{|p_{nom} - p_u| + |p_{nom} - p_l|}$$ (21) and. $$w_l = \frac{|p_{nom} - p_u|}{|p_{nom} - p_u| + |p_{nom} - p_l|}$$ (22) The weights sum to 1 and are linearly proportional to the pressure differences of the measurements away from p_{nom} ; the T_u and T_l differ from $T_{nom} = F(p_{ref} - p_{nom})$ by the measured temperature differences at the respective levels. This modification forces the corrected
temperature to smoothly approach and agree with the measured temperature when the current meter pressure approaches and equals the nominal pressure; i.e. when $p_j = p_{row}$, $T_{-r} = T_j$. On the moorings not used to determine the canonical profiles (Appendix E), it is possible for the current meters to be deeper or shallower than the canonical profile, i.e. either $p_{ref} = p_{e}$ or $p_{ref} = p_{l}$ lies beyond the range for which the polynomial $T = F(p_{ref} = p_{l})$ has been defined. Under those conditions, the temperatures are not corrected using Equation 18, but instead are corrected using Equation 3, where $T_{cor} = F(p_{ref} = p_{nom})$. If $p_{ref} = p_{nom}$ is also beyond the range of the canonical profile, then the temperature cannot be corrected. The pressure ranges for the northern and southern profiles can be found in the first column of Table 8. #### 3.4 STEP 3: Correct the velocity data To correct the velocity data of a given current meter, the data from two nearest current meters are used. These current meters are selected based on their temperatures: the ones closest in temperature to the corrected temperature are chosen. First, the velocities are decomposed into cross-stream and downstream components as in Equation 4. Next, the downstream component is linearly interpolated to the corrected temperature according to Equation 13. Subsequently, the cross-stream component is added back to the corrected downstream component to obtain the corrected velocity (Equations 6 and 15). Note that with our modification to Hogg's temperature correction, if one of the current meters is at the nominal pressure, the corrected temperature is the measured temperature and the corrected velocity is the measured velocity. If the current meter is not at the nominal pressure, the corrected velocity is a smoothly varying function between the two measurements. If the temperature sensor on a given current meter did not work, the mooring motion temperature correction scheme was used to simulate temperature data at the current meter's observed pressure. Subsequently, the simulated temperature was used as either $T(p_l)$ or $T(p_n)$ in Equation 13 to correct the measured velocities. If there was only one velocity measurement among the upper three levels, the deep (3500 m level) velocity and temperature measurements were used as $(T(p_l), u(p_l), v(p_l))$ in Equation 13. On moorings I2_YR2 and H3_YR2, no velocity data were obtained by the level 1 current meters. However, we were able to use the ADCP Bin 1 velocities to fill those gaps. To correct the ADCP velocities to the nominal pressure level according to Equation 13, the ADCP semi-peratures first had to be corrected to the Bin 1 level, located 9 m above the ADCP instrument itself. A summary, mooring by mooring, of all the mooring motion compensation procedures is given in Appendix E. The corrected temperature and velocity data are shown in Appendix E. #### 4 Tests of the Corrections We now present the results of extensive testing that show that this correction scheme is very robust. In particular, two tests will be discussed. The first test examines the ability of the correction scheme to simulate data by interpolating between two current meters, and the second test evaluates extrapolation. Each test was applied to both a northern mooring (II) and a southern mooring (IAYR2); these moorings were selected because all three current meters worked properly. For 'Test 1', level 1 and level 3 current meters are used to interpolate to level 2, which is approximately 300 m away from either input. The simulated level 2 current meter temperature and velocity data, as well as covariances and heat fluxes, are then compared to the directly measured level 2 data. The comparisons are shown in Figure 5 and the rms errors are listed in Table 7. The simulated and observed velocities exhibit rms differences of under 6 cm s⁻¹, which is quite small considering the large 600 m distance between the level 1 and level 3 current meters. An even more rigorous test involves an extrapolation. For 'Test 2', level 2 and level 3 current meters are used to extrapolate up to level 1. Again, the simulated level 1 temperature and velocity data, as well as covariances and heat fluxes, are then compared to the measured level 1 current meter data. The simulated and the observed time series are shown in Figure 6 and the rms errors are listed in Table 7. The velocities for the northern mooring have rms differences of under 8 cm, while those for the southern mooring are twice as large. The larger errors for the southern mooring can be attributed to the deeper and more frequent vertical excursions taken by the mooring because it was located in a higher-velocity region of the current. Considering the large extrapolation distances (the level 1 current meter is 300 m and 600 m away from the level 2 and level 3 instruments, respectively) the observed errors are small and indicate that the correction scheme is robust. ### I1 YR1&YR2: Use CM1 and CM3 to simulate CM2 Figure 5a: Results of mooring motion correction Test 1 (interpolation by 300 m) on a northern mooring (I1). Solid lines are direct measurements at level 2; dashed lines are estimated u, v, and T. Figure 5b: Same as Figure 5a, except for u'u', u'v', v'v', T'T', u'T', and v'T'. I4 YR2: Use CM1 and CM3 to simulate CM2 Figure 5c: Results of mooring motion correction Test 1 (interpolation by 300 m) on a midstream/southern mooring (I4-YR2). Solid lines are direct measurements at level 2: dashed lines are estimated u, v, and T. Figure 5d: Same as Figure 5c, except for u'u', u'v', v'v', T'T', u'T', and v'T'. #### Table 7. Root-mean-square Error Between Measured and Simulated Data for Tests 1 and 2. Each test was run for both a northern mooring, I1, and a mid-stream/southern mooring, I4.YR2. Test 1 uses current meters at level 1 and 3 to interpolate to level 2. Test 2 uses current meters at level 2 and level 3 to extrapolate to level 1. Units of velocity are m s⁻¹. Temperature units are °C. Figure 4 shows the observed and simulated time series of each test. | | Northern Mooring | | Mid/Southern Mooring | | |------------|------------------|--------|----------------------|--------| | | Site I1 | | Site I4_YR2 | | | | Test 1 | Test 2 | Test 1 | Test 2 | | err(T): | 0.2 | 0.6 | 0.7 | 0.9 | | err(u): | 0.01 | 0.08 | 0.06 | 0.16 | | err(v): | 0.02 | 0.07 | 0.05 | 0.14 | | err(u'u'): | 0.007 | 0.068 | 0.050 | 0.231 | | err(u'v'): | 0.003 | 0.034 | 0.024 | 0.117 | | err(v'v'): | 0.004 | 0.040 | 0.028 | 0.181 | | err(T'T'): | 1.0 | 3.7 | 4.7 | 6.9 | | err(u'T'): | 0.057 | 0.340 | 0.265 | 0.699 | | err(v'T'): | 0.040 | 0.286 | 0.168 | 0.477 | I1 YR1&YR2: Use CM2 and CM3 to simulate CM1 Figure 6a: Results of mooring motion correction Test 2 (extrapolation by 300 m) on a northern mooring (I1). Solid lines are direct measurements at level 1; dashed lines are estimated u, v, and T. Figure 6b: Same as Figure 6a, except for u'u', u'v', v'v', T'T', u'T', and v'T'. I4 YR2: Use CM2 and CM3 to simulate CM1 Figure 6c: Results of mooring motion correction Test 2 (extrapolation by 300 m) on a midstream/southern mooring (I4-YR2). Solid lines are direct measurements at level 1: dashed lines are estimated u, v, and T. Figure 6d: Same as Figure 6c, except for u'u', u'v', v'v', T'T', u'T', and v'T'. <u>_</u>__ These tests are very strenuous compared to the typical vertical distances used for correcting the temperature and velocity data for mooring motion. Most observed vertical excursions of the current meters required interpolations or extrapolations of less than 50 m to put the data onto the desired pressure horizons. Our tests show that the method works sufficiently well that data can be simulated at any of the three levels when one of the current meters failed. Figure 3 shows that most of the instrument failures in the Central Array were at level 2. Therefore using the mooring motion correction scheme to interpolate to level 2, the associated errors for those moorings will be similar to the errors presented for Test 1. In addition, several of the level 1 current meters had gappy or short velocity records; they include sites G3_YR1, H4_YR2, I3_YR2, and I5_YR2. Thus for those moorings, the velocity and covariance errors at 400 m during the gappy periods will be on the order of those described in Test 2. Because the Hogg (1991) mooring motion correction method works so well, these data gaps, although unfortunate, are not as troublesome as might have been feared. ### 5 Error Estimations of the Motion Corrected Data ### Estimating the error in T_{cor} Errors associated with the corrected temperatures arise from both errors in the temperature measurements and errors in the reference pressure. The error in T_{cor} also depends on how the correction was determined, either by using either Equation 3 for one working instrument or Equation 18 for two instruments. When there is only one working current meter on the mooring, the corrected temperature is $T_{cor} = F(p_{ref} - p_{nom})$. In this case, the correction error is predominantly due to the scatter of the observed temperature-pressure pairs on the canonical profiles, $\sigma_F(p_{ref}-p_{nom})$. However, the measurement errors also cause a small error in the daily reference pressure which in turn affects the corrected temperatures. Thus, the total temperature error is: $$err(T_{cor}) = err(F)$$ (23) $$err(T_{cor}) = err(F)$$ $$= \sqrt{\sigma_F(p_{ref} - p_{nom})^2 + \left(\frac{\partial F}{\partial p_{ref}}\Big|_{p_{ref} - p_{nom}} err(p_{ref})\right)^2}$$ (23) The term $\sigma_F(p_{ref}-p)$ is the standard deviation envelope of observed temperatures around canonical profile. Table 8 lists the observed scatter as a function of pressure for both the northern and southern profiles. The derivative $\frac{\Im F}{\Im p_{ref}}$, can be computed analytically in a straightforward manner because the canonical profiles are modeled as
polynomials. However, estimating the error in the reference pressure, $err(p_{ref})$ is not straightforward and is discussed in Section 5.2. When there are at least two current meters working on the mooring, then the temperature correction can be computed according to Equations 18-22. Accordingly, the error in the corrected temperature is: $$err(T_{cor}) = \begin{bmatrix} (w_{u}^{2} + w_{l}^{2})err(T)^{2} + w_{u}^{2}(\sigma_{F}(p_{ref} - p_{nom}) - \sigma_{F}(p_{ref} - p_{u}))^{2} + \\ w_{l}^{2}(\sigma_{F}(p_{ref} - p_{nom}) - \sigma_{F}(p_{ref} - p_{l}))^{2} + \\ \left(\frac{\partial F}{\partial p_{ref}} \Big|_{(p_{ref} - p_{nom})} - w_{u} \frac{\partial F}{\partial p_{ref}} \Big|_{(p_{ref} - p_{u})} - w_{l} \frac{\partial F}{\partial p_{ref}} \Big|_{(p_{ref} - p_{l})} \right)^{2} err(p_{ref})^{2} + \\ \left(\left(\frac{\partial w_{u}}{\partial p_{u}} \mathcal{T}_{u} + \frac{\partial w_{l}}{\partial p_{u}} \mathcal{T}_{l} \right)^{2} + \left(\frac{\partial w_{u}}{\partial p_{l}} \mathcal{T}_{l} + \frac{\partial w_{l}}{\partial p_{l}} \mathcal{T}_{l} \right)^{2} \right) err(p)^{2} \end{bmatrix}$$ $$(25)$$ The errors of the temperature and pressure observations are $err(T_u) = err(T_l) = err(T) \sim 0.03^{\circ}C$ and $err(p_u) = err(p_l) = err(p) \sim 5$ db, respectively. The derivative terms can be computed analytically from Equations 2 and 21-22. Typical values of $err(T_{cor})$ for all three levels are 0.14-0.17°C. The highest errors of 0.27°C were estimated for the 700 m level at site G2-YR2. ### 5.2 Estimating $err(p_{ref})$ The daily p_{ref} is found by fitting the (T, p) measurements from the working current meters on a mooring to the canonical profile $T = F(p_{ref} - p)$, $$0 = \frac{\partial}{\partial p_{ref}} \left[\sum_{i=1}^{M} (p_{ref} - p_i - F^{-1}(T_i))^2 \right]$$ (26) ## Table 8a: RMS Error between the Observed Temperature and the Northern Canonical Profile Temperature The temperature scatter is listed as a function of $p_{ref} - p$. The units of $p_{ref} - p$ are 1000 kPa. The units of the temperature scatter are °C. The scatter is computed every 20 m using NPTS (T, p) observations. This table was created using Matlab code tenv.m, listed in Appendix B. | $p_{ref} - p$ | scatter | NPTS | |---------------|---------|-----------| | -10.5299 | 0.2737 | 3 | | -10.3299 | 0.1216 | 1 | | -10.1299 | 0.1730 | 4 | | -9.9299 | 0.1805 | 8 | | -9.7299 | 0.1408 | 7 | | -9.5299 | 0.0927 | 13 | | -9.3299 | 0.0609 | 20 | | -9.1299 | 0.0659 | 39 | | -8.9299 | 0.0528 | 95 | | -8.7299 | 0.0526 | 132 | | -8.5299 | 0.0513 | 142 | | -8.3299 | 0.0469 | 172 | | -8.1299 | 0.0552 | 132 | | -7.9299 | 0.0690 | 134 | | -7.7299 | 0.0565 | 128 | | -7.5299 | 0.0515 | 133 | | -7.3299 | 0.0526 | 108 | | -7.1299 | 0.0625 | 90 | | -6.9299 | 0.0792 | 67 | | -6.7299 | 0.0854 | 73 | | -6.5299 | 0.0895 | 76 | | -6.3299 | 0.0911 | 62 | | -6.1299 | 0.1141 | 60 | | -5.9299 | 0.0883 | 86 | | -5.7299 | 0.0693 | 129 | | -5.5299 | 0.0879 | 164 | | -5.3299 | 0.0800 | 167 | | -5.1299 | 0.0719 | 194 | | -4.9299 | 0.0713 | 154 | | -4.7299 | 0.0974 | 143 | | -4.5299 | 0.1181 | 150 | | -4.3299 | 0.1078 | 132 | | -4.1299 | 0.1488 | 126 | | -3.9299 | 0.1427 | 102 | | -3.7299 | 0.1448 | 76 | | -3.5299 | 0.1582 | 75 | | -3.3299 | 0.1812 | 83 | | -3.1299 | 0.2466 | 73 | | | | | |---------------|-------------|---------------------------------| | $p_{ref} - p$ | scatter | NPTS | | -2.9299 | 0.2268 | 71 | | -2.7299 | 0.1914 | 110 | | -2.5299 | 0.1668 | 157 | | -2.3299 | 0.1960 | 160 | | -2.1299 | 0.2029 | 157
160
190
129
132 | | -1.9299 | 0.1420 | 129 | | -1.7299 | 0.1212 | 132 | | -1.5299 | 0.1673 | 138 | | -1.3299 | 0.1355 | 145 | | -1.1299 | 0.1222 | 115 | | -0.9299 | 0.0855 | 107 | | -0.7299 | 0.0726 | 72 | | -0.5299 | 0.0670 | 79 | | -0.3299 | 0.0807 | 73 | | -0.1299 | 0.0792 | 63 | | 0.0701 | 0.1282 | 64 | | 0.2701 | 0.1459 | 47 | | 0.4701 | 0.1364 | 46 | | 0.6701 | 0.1907 | 42 | | 0.8701 | 0.2519 | 45 | | 1.0701 | 0.2350 | 43 | | 1.2701 | 0.2576 | 23 | | 1.4701 | 0.3842 | 21 | | 1.6701 | 0.2793 | 29 | | 1.8701 | 0.3329 | 20 | | 2.0701 | 0.2490 | 34 | | 2.2701 | 0.1690 | 29 | | 2.4701 | 0.1359 | 28 | | 2.6701 | 0.1391 | 16 | | 2.8701 | 0.2021 | 11 | | 3.0701 | 0.2497 | 13 | | 3.2701 | 0.2273 | 13 | | 3.4701 | 0.2089 | 8 | | 3.6701 | 0.1109 | 9 | | 3.8701 | 0.0778 | 8 | | 4.0701 | 0.0635 | 14 | | 4.2701 | 0.1281 | 3 | ## Table 8b: RMS Error between the Observed Temperature and the Southern Canonical Profile Temperature The temperature scatter is listed as a function of $p_{ref} - p$. The units of $p_{ref} - p$ are 1000 kPa. The units of the temperature scatter are °C. The scatter is computed every 20 m using NPTS (T,p) observations. This table was created using Matlab code **tenv.m**, listed in Appendix B. | $p_{ref} - p$ | scatter | NPTS | |---------------|---------|------| | -9.7271 | 0.0957 | + | | -9.5271 | 0.0856 | 2 | | -9.3271 | 0.0555 | 6 | | -9.1271 | 0.0740 | 16 | | -8.9271 | 0.1429 | 15 | | -8.7271 | 0.1104 | 34 | | -8.5271 | 0.1077 | 46 | | -8.3271 | 0.1038 | 59 | | -8.1271 | 0.0931 | 59 | | -7.9271 | 0.0960 | 78 | | -7.7271 | 0.0735 | 76 | | -7.5271 | 0.0785 | 49 | | -7.3271 | 0.0825 | 51 | | -7.1271 | 0.1025 | 31 | | -6.9271 | 0.0924 | 31 | | -6.7271 | 0.0883 | 37 | | -6.5271 | 0.1069 | 32 | | -6.3271 | 0.1195 | 31 | | -6.1271 | 0.1268 | 47 | | -5.9271 | 0.1288 | 53 | | -5.7271 | 0.1328 | 47 | | -5.5271 | 0.1088 | 68 | | -5.3271 | 0.1028 | 95 | | -5.1271 | 0.1087 | 129 | | -4.9271 | 0.1254 | 179 | | -4.7271 | 0.1258 | 139 | | -4.5271 | 0.1802 | 132 | | -4.3271 | 0.2028 | 99 | | -4.1271 | 0.2171 | 103 | | -3.9271 | 0.2054 | 76 | | -3.7271 | 0.2146 | 79 | | -3.5271 | 0.2568 | 81 | | -3.3271 | 0.2875 | 87 | | -3.1271 | 0.3615 | 95 | | -2.9271 | 0.3240 | 105 | | -2.7271 | 0.3546 | 102 | | -2.5271 | 0.4385 | 112 | | -2.3271 | 0.3276 | 147 | | -2.1271 | 0.3019 | 212 | | -1.9271 | 0.3691 | 256 | | -1.7271 | 0.3309 | 328 | | $p_{ref} - p$ | scatter | NPTS | |---------------|---------|------------| | -1.5271 | 0.2575 | 348 | | -1.3271 | 0.3864 | 254 | | -1.1271 | 0.3581 | 254
159 | | -0.9271 | 0.2965 | 142 | | -0.7271 | 0.1896 | 122 | | -0.5271 | 0.1184 | 83 | | -0.3271 | 0.1200 | 82 | | -0.1271 | 0.1327 | 74 | | 0.0729 | 0.1809 | 93 | | 0.2729 | 0.2083 | 79 | | 0.4729 | 0.2465 | 83 | | 0.6729 | 0.3151 | 71 | | 0.8729 | 0.2905 | 100 | | 1.0729 | 0.3616 | 124 | | 1.2729 | 0.4376 | 141 | | 1.4729 | 0.3736 | 193 | | 1.6729 | 0.3330 | 234 | | 1.8729 | 0.6147 | 150 | | 2.0729 | 0.6546 | 86 | | 2.2729 | 0.5602 | 56 | | 2.4729 | 0.4221 | 56 | | 2.6729 | 0.4057 | 44 | | 2.8729 | 0.2985 | 56 | | 3.0729 | 0.3170 | 51 | | 3.2729 | 0.2745 | 51 | | 3.4729 | 0.2316 | 55 | | 3.6729 | 0.2940 | 46 | | 3.8729 | 0.2476 | 62 | | 4.0729 | 0.2165 | 97 | | 4.2729 | 0.2094 | 103 | | 4.4729 | 0.1817 | 142 | | 4.6729 | 0.1859 | 206 | | 4.8729 | 0.1786 | 162 | | 5.0729 | 0.2318 | 79 | | 5.2729 | 0.2207 | 67 | | 5.4729 | 0.1970 | 40 | | 5.6729 | 0.2276 | 16 | | 5.8729 | 0.2070 | 5 | | 5.8729 | 0.2070 | 5 | | 6.2729 | 0.5220 | 11 | $$p_{ref} = \sum_{i=1}^{M} \frac{p_i + F^{-i} \cdot T}{M}$$ 27 where M is the number of current meters on the mooring. Thus, assuming each of the M instruments have random temperature and pressure measurement errors, the error in the reference pressure is $$err(p_{rr}) = \sqrt{M(\frac{err(p)}{M})^2 + \sum_{i=1}^{M} \left(\frac{\partial}{\partial T} F^{-1}(T_i) \frac{err(T)}{M}\right)^2}$$ (28) $$= \sqrt{\frac{err(p)^2}{M}} + \left(\frac{err(T)}{M}\right)^2 \sum_{i=1}^{M} \left(\frac{\partial}{\partial T} F^{-1}(T_i)\right)^2$$ (29) Rather than inverting the polynomial, $F(p_{ref} - p)$, we found it simpler to fit the northern data and southern data to an arctanh function, G(T): $$p_{\tau \sigma f} - p = G(T) \tag{30}$$ $$= C_{2} \operatorname{atanh}\left(\frac{T - C_{4}}{C_{3}}\right) + C_{4} \tag{31}$$ such that $G(T) \sim F^{-1}(T)$. Thus, $$\frac{\partial F^{-1}(T)}{\partial T} \sim \frac{\partial G(T)}{\partial T} = \frac{C_b}{C_3} \left(\frac{1}{1 - arg^2} \right) \tag{32}$$ where, $$arg = \frac{T - C_i}{C_3}$$ (33) Note that this derivative is defined only for -1 < arg < 1. Because the observed temperatures were sometimes different than the canonical profile, values of arg that were less than or equal to -1, were replaced by -0.99. Likewise, values of arg greater than or equal to 1 were replaced by +0.99. Values of err(p-ef) for all three levels ranged between 0.042 kPa and 0.10 kPa. The mean value for all sites was 0.061 kPa. ### 5.3 Estimating the error in $U_{\rm or}$ The error in the corrected velocity $(U_{i,r})$ depends on (i) the measurement error err $(U) \sim 2$ cm s^{-1} , such the error in the corrected temperature, $err(T_{i,r})$, which was discussed above, (iii) the error in the angle of the shear, $err(\theta) \sim 5^{\circ}$, and (iv) the error in the assumption that the change in the velocity shear is proportional to the change in the temperature, err(m). The error in m depends upon whether the velocity correction is an interpolation or an extrapolation. For interpolation where $T_u \geq T_{cor} \geq T_i$, we found $err(m) \sim 0.01$. Otherwise, $err(m) \sim 0.02$. Assuming these errors are independent. $$err(\mathbf{U_{cor}}) = \sqrt{\left(\frac{\partial U_{cor}}{\partial \theta} err(\theta)\right)^2 + \left(\frac{\partial U_{cor}}{\partial T_{cor}} err(T_{cor})\right)^2 + \left(\frac{\partial U_{cor}}{\partial m} err(m)\right)^2 + err(V)^2}$$ (34) The partial derivatives can be determined by examining Equation 14. Mean $err(\mathbf{U_{cor}})$ values of 0.02 m s⁻¹ were obtained for all moorings except three (sites G3_YR1, I3_YR1, and G3_YR2) where the mean errors were 0.15-0.17 m s⁻¹. ### 6 Useful Py-products of the Correction Scheme The canonical profile can be exploited in a variety of ways to obtain additional data products. ### 6.1 The Pseudo-IES Because the canonical profile is represented by a Nth order polynomial whose zeroth order coefficient is set to be
12°C, the reference pressure is the pressure of the 12°C isotherm. $T(p=p_{ref})=F(0)=12$ °C. Furthermore, the reference pressure can be divided by a factor of 1.01 to convert pressure into depth in meters. Thus we can obtain a time series of the depth of the 12°C isotherm at the current meter site. This is the same measurement obtained by the IESs which were also deployed in the Central Array. As discussed in Section 2.3, we used the IES Z_{12} records as p_{ref} for two sites when several current meters on those moorings failed. Likewise, the moorings can be used as "pseudo-IES"s to help map the thermocline topography where the IESs failed. Appendix D show comparisons of the Z_{12} measurements from IESs and pseudo-IESs at all the mooring sites. Typically, the rms differences between the two time series are under 25 m, which is less than the error of the objectively mapped IES Z12. ### 6.2 Computing the Mean Stratification Because the SYNOP moorings were arranged along lines approximately perpendicular to the mean Gulf Stream path, the mean temperature profiles at each mooring along a line can be contoured into a Eulerian mean temperature cross-section. Figure 7 shows both the year 1 and year 2 mean temperature cross-sections along the I line (near 68°W). Furthermore, because the canonical profile has an analytical form, the Brunt-Vaisalla frequency, $\overline{V^2} = \overline{g\alpha\frac{\partial T}{\partial p}}$ (where $\alpha = -\frac{1}{\rho_0}\frac{d\rho}{dT}$ and the overline indicates a time average) can be computed simply as: $$\overline{N^2} = g\alpha \sum_{n=1}^{N-1} (N+1-n) c_n (p_{ref}-p)^{(N-n)}.$$ (35) The year 1 and year 2 mean stratification cross-sections along the I line are shown in Figure 8. ### 7 Summary Hogg (1991) provides a robust mooring motion correction method. We made a slight modification to his method however, by using a weighted average of the corrections of the two nearest temperature measurements. This revision allows the corrected temperature to equal the measured temperature when current meter is at the nominal pressure. The tests discussed in Section 4 show that even when there were only two working current meters on a mooring, the temperature and velocity measurements could be 'corrected' to all three nominal levels. A feature of this method is that it uses the uncorrected data to create the canonical profiles and reference pressure. Thus, this scheme provides a method of correcting temperature and velocity data for mooring motion, even in the absence of historical data sets. Because of the wealth of data in the SYNOP Central Array, other types of measurements could be incorporated into the correction scheme to improve the velocity and temperature corrections. Specifically, ADCP pressure measurements were used whenever possible, because they could be verified by independent acoustic calculations of the depth. Additionally, the ADCP temperatures and Bin 1 velocities were used whenever possible to fill data gaps left by the current meters. Furthermore, IES Z_{12} data were used as the reference pressures for Figure 7: The Year 1 (June 1988-June 1989) and Year 2 (August 1989-August 1990) Eulerian mean temperature cross-sections measured by the moorings along Line I. Figure 8: The Year 1 (June 1988-June 1989) and Year 2 (August 1989-August 1990) Eulerian mean stratification $(\frac{\partial T}{\partial z})$ measured by the moorings along Line I. moorings that had only one of the upper level current meters functioning properly. Finally, we have also noted that the moorings can be used as pseudo-IESs. We have already done this by incorporating their p_{ref} records into our objective maps of the thermocline field. The inclusion of these current meter data into the IES maps sharpened the thermocline gradients and improved the maps in regions where there were no IES measurements. Altogther, Hogg's (1991) mooring motion correction scheme allows the IES and current meter data to be mutually beneficial. ### Acknowledgements We thank Nelson Hogg for generously sharing with us his mooring motion correction Matlab code. The SYNOP Experiment was supported by the Office of Naval Research under contract numbers N00014-90J-1568 and N00014-90J-1548 and the National Science Foundation under grant number OCE97-17144. ### References Hogg, N. G., 1991. Mooring Motion Corrections Revisited. J. Atmos. Oceanic Technol., 8, 289-295. Shay, T.J., S. Haines, J. M. Bane, and D. R. Watts, 1993. SYNOP Central Array current meter data report: Mooring period May 1988-September 1990. Univ. North Carolina Technical Report. Tracey, K. L. and D. R. Watts, 1991. The SYNOP-Experiment, Thermocline depth maps for the Central Array, October 1987 to August 1990. Univ. Rhode Island, GSO Technical Report 91-5. 193 pp. 3 Y ### Appendix A: ADCP Temperature Evaluations Due to differences in the calibration procedures, we believe the absolute temperatures of the level 1 current meter (T1) but not those of the ADCP (T_{ADCP}) . However, we know that in general T_{ADCP} should be approximately $0.2-0.25^{\circ}\mathrm{C}$ warmer than T1 since the ADCP was located 12 m above the current meter. This is based on a typical thermocline gradient of $1^{\circ}\mathrm{C}$ for 48-60 m. Since these sites were located in the northern portion of the array where the thermocline is frequently shallow, the ADCPs (at roughly 400 m depth) were sometimes below the thermocline in colder water. In those cases, we might expect a smaller thermal gradient, e.g. $0.15^{\circ}\mathrm{C}/12$ m = $1^{\circ}\mathrm{C}/80$ m, corresponding to temperature differences of $0.15^{\circ}\mathrm{C}$. Likewise in $18^{\circ}\mathrm{C}$ water, we might expect a very small gradient. However, except for rare intrusion events, the gradients should always be positive since the ADCPs are positioned above the current meters on the moorings. Comparisons of the T1 and T_{ADCP} records were made for all four of ADCPs. These included the full records for sites H3_YR1. H3_YR2 and H4_YR1, as well as a short record for site I2_YR2, when the current meter failed after a 4-month period. No ADCP data were obtained for sites I2_YR1 and H4_YR2. The results of these comparisons are summarized here. The error in these temperature offsets is ± -0.05 °C. "Good" means that the difference $\Delta_T = T_{ADCP} - T_1$ corresponds to a realistic temperature gradient. Plots of the temperature difference Δ_T versus T1 are shown in Figure 9. ### H3_YR1: T_{ADCP} appears to have an offset of approximately -0.5°C. It's too cold. - The ADCP temperature is always colder than the current meter T1. Thus T_{ADCP} is bad. - For $T1 = 6 10^{\circ}\text{C}$, $\Delta_T = -0.4$ to -0.25°C . It should be +0.15 to $+0.2^{\circ}\text{C}$. - For T1 = 10 14°C, $\Delta_T = -0.3$ to -0.1°C. It should be +0.25°C. - $T_{ADCP} T1$ is less than -0.5° C during one cold event ($T1 = 6^{\circ}$ C). This is probably an intrusion. ### H4_YR1: • TADCP looks like it has an offset of -0.25 to -0.3°C. It is too cold. - For $T1 = 5 10^{\circ}$ C, $\Delta_T = -0.15$ to -0.10° C. It should be +0.15 to $+0.2^{\circ}$ C. - For $T1 = 10 17^{\circ}\text{C}$, $\Delta_T = -0.05$ to $+0.25^{\circ}\text{C}$. It should be around 0.25°C . - For $T1 = 18^{\circ}\text{C}$, $\Delta_T = -0.20$ to -0.25°C . It should be $0.0 0.1^{\circ}\text{C}$. ### H3_YR2: - T_{ADCP} looks good. If anything, there might be an offset of $-0.05^{\circ}C$, which is too cold. - For $T1 = 7 10^{\circ}\text{C}$, $\Delta_T = 0.05$ to 0.2°C . - For T1 = 10 16°C, $\Delta_T = 0.2$ to 0.4°C. - For $T1 = 18^{\circ}\text{C}$. $\Delta_T = +0.0 \text{ to } 0.05^{\circ}\text{C}$ - There are 2-3 spikes when T_{ADCP} was about 0.02°C or so colder than T1. Overall however, this is a very reasonable record. ### I2_YR2: - TADCP looks good. If anything, the TADCP might be 0.1° C too warm. - For $T1 = 6 10^{\circ} \text{ C}$, = 0.2°C . - For T1=10-16 °C, $\Delta_T=0.25-0.5$ °C, and occasionally $\Delta_T=0.5-0.7$ C warmer. - The T_{ADCP} is never colder than T1 over the 500-point record (4 months). In summary, these comparisons show that it is reasonable to use the ADCP temperatures in the mooring motion correction of sites H3_YR2 and I2_YR2. However, extra precautions should be taken when using the ADCP temperatures of sites H3_YR1 and H4_YR1. We did not use either of these two records for the mooring motion corrections described in this report. Figure 9: The temperature differences $\Delta T = T_{ADCP} - T_1$ are plotted as a function of the level 1 current meter temperature T_1 . ### Appendix B: Mooring Motion Correction Matlab Codes There are two basic driver programs associated with the mooring motion correction scheme. The first computes the canonical profile from a subset of the temperature and pressure data, and the second uses the canonical profile to correct the temperature and velocity data of a current meter to the nominal depth. However because we classified the moorings as either northern and southern sites, we needed two distinct canonical profiles. Thus we created two versions of each of the driver programs, one version for the northern sites and the other for the southern sites. For the northern sites, the program synopbznorth.m computes the canonical profile and mmcorn.m uses that profile to correct the temperature and velocity data of a single current meter on a given mooring. The programs synopbzmid.m and mmcors.m are the respective codes for the southern moorings. The driver programs for determining the canonical profiles, synopbznorth.m and synopbzmid.m, each call three subroutines: (1) mcor.m performs the iteration to determine the coefficients of the polynomial. (2) nlreg.m iterates to determine the reference pressure. (3) errbzp.m calculates the polynomial and its derivative for each day. The other two
driver programs, mmcorn.m and mmcors.m, each call four subroutines: (1) zest.m computes the daily reference pressure. (2) tempcor.m computes the corrected temperature and estimates the associated error. (3) tprefer.m computes the error in the reference pressure, and (4) velc.m computes the corrected velocity and estimates its error. The error estimates depend on knowing the standard deviation envelope of the temperature measurements about the canonical profile. For completeness, the code, tenv.m. which computes the lookup table for the standard deviation envelope, is included in this appendix. | CRASHSIKBO (KAREN TEX.MMOTION)NPROFILE.M,2 4 FEB 1993 08:47 Page 1 | CRASHSDKBO: [KAREN_TEX_MMOTION]NPROFILE M, 2 4 FEB 1994 08 47 | |--|--| | A CONTRACTOR OF THE | ioad temp2h32.dat
Ioad temp2h33.dat | | | load temp2i22.dat
toad temp2i23.dat | | Symptozioren.m Compute Polynomiai Coefficients of the Northern Canonical profile. | load temp1g21.dat %top Instrument 9.v,1.p | | <pre>% input: t = temp data from northern moorings used in regression % note: 0 is the flag for no data n</pre> | Road Lemp2h41 dat | | <pre>% butput: cn = coeficients of canonical profile %</pre> | Lemp2h43 | | Subroutines: moorm (which calls: nireg.m and errbzp.m) | ioad templiji.dat
Load templiji.dat | | errbzp.m | th21 - temph21(:/2);
th22 - temph22(:/2);
th23 - temph23(:/2); | | /usr/users/cm/40hlp/newfiles/h2_1.year2.40hlp/usr/users/cm/40hlp/newfiles/h2_2.year2.year2.40hlp/newfiles/h2_2.year2.40hlp | <pre>till = tempill(:.2), til2 = tempil2(:.2); til3 = tempil3(:.2);</pre> | | /usi/users/cm/40hlp/newfiles/il 1.year2.40hlp premat > tempill /usi/users/cm/40hlp/newfiles/il 2.year2.40hlp premat > tempill /usi/users/cm/40hlp/newfiles/il 2.year2.40hlp premat > tempil2 | t lh 31 = templh 31(; 2);
t lh 32 + templh 32(; , 2);
t lh 33 + templh 32(; , 2); | | premat > | t2h31 = temp2h31(;2);
t2h32 = temp2h32(;;2);
t2h33 = temp2h33(;;2); | | icat /usr/users/cm/40hlp/newfiles/h3 1. yearl. 40hlp premat > templh31. dat
icat /usr/users/cm/40hlp/newfiles/h3 2. yearl. 40hlp premat > templh32. dat
icat /usr/users/cm/40hlp/newfiles/h3 1 wearl 40hlp premat > templh33. dat | t2i22 = temp2i22(:,2);
t2i23 = temp3i23(:,2); | | /usr/users/cm/40hlp/newfiles/h3 1.year2.40hlp premat > /usr/users/cm/40hlp/newfiles/h3.2.year2.40hlp premat > | 1 1 | | premat > premat > premat > | 4 1 1 | | cat /usr/users/cm/40hlp/newfiles/h4_1.year2.40hlp premat > temp2h41.dat
cat /usr/users/cm/40hlp/newfiles/h4_2.year2.40hlp premat > temp2h42.dat
!cat /usr/users/cm/40hlp/newfiles/h4_3.year2.40hlp premat > temp2h43.dat | this * templis(:,2); this * templis(:,2); Want all CMs on mooring to start and end at same time | | <pre>icat /usr/users/cm/40hlp/newfiles/il.yearl.40hlp premat > templil.dat icat /usr/users/cm/40hlp/newfiles/il.l.yearl.40hlp premat > templil.l.dat</pre> | nh2 = 366:length(th22); % delta p = 308 - 2.04
nil = 366:length(til2); % delta p = 309 - 2.04
nih3 = 1-length(thi33; % dotts p = 308 - 2.04 | | load templ21.dat
load templ22.dat
load templ21dat | - (1:length(t1922))', % delta p = 30
- (1:length(t1)33)', | | load tempil dat
load tempil2 dat
load tempil3 dat | M(p) midCM(p 1.0H) hatCM(p b.1
th21(th2), | | Joad tempinil.dat
Joad tempini2.dat
Joad tempini3.dat | zeros(length(1222),1) (2122), (4 106 2 04 (1b)1(nlb)) (1b)2(nlb) (1b)2(nlb), (2b)1 (2b)1 (2b)1, (4 106 2 04 (1b)1(nlb)) zeros(nlb) (1b)1), (4 106 2 0) | | thank tempilata dat | k (2h4) (2h42 (2h43) k 1 04 2 03
k (1g21(nlg2) (1g22 zerres(nlg2)), k 1.04 2.03 | Page 2 ``` I include bith argument if want fancy regression Will (it 2 3 levels (p) of temp data to polynomial: t(p) = cn(1)*(z*pl-p) nc + cn(2)*(z*pl-p) (nc-1) +...+ cn(n)*(z*pl-p) + 12; Page 3 *useful for plot(nlen,t(:,1),nlen,t(:,2),nlen,t(:,3)) 4 FEB 1993 08:47 TMUS, t(p-pref-z+pl) - 12 deg C i.e. pref - psuedo 212 !!!! where note: delp = -(pl = p(input data)) = [0 3.08 6.16]; delp-[0 3.07 6.25], Apressure offsets from top instrument CRASHSDKED | KAREN TEX MODIONINPROFILE M.2 lset up parameters for regression, Blevels zp-min(z) max(delp)::l:max(z); tp-polyval([cn=0],zp)+12; Sorder of polynomial [en, it | *!!!>!! (e0, t, err, 10, 1) nlen = 1:length(t); p - length(t), global z global delp nc=7, $ err=.002; ``` 47 zsyn = z, tsave so that can redo profile plot, z is used again in driver. I'm temp*.dat telean up directory. ``` CRASHSDKBO: [KAREN_TEX_MMYFION] SPROFILE.M; 2 - [(151,(152,(153), 1113), 11131, 111131, 111133, load tempni31.dat load tempni32.dat load tempni33.dat temp2i41.dat temp2i42.dat templi41 dat load templi42.dat coad temp2h61.dat coad temp2h63.dat temp2143 da tempi51.dat tempi52.dat load tempi52.dat t.111.32 t.111.33 12/16] 121163 12031 1151 Ridhe load peop oad Cad > templg31.dat > templg32.dat > templg33.dat premat > tempm131.dat premat > tempm132.dat premat > tempm133.dat Entritition to the Compute polynomial coefficents of the Southern Canonical profile. > templh31.dat tempih 32. dat tempih 33. dat > temp2h3l.dat > temp2h32.dat temp2h33.dat premat > temp2h61.dat premat > temp2h63.dat templi41.dat templi42.dat premat > templi41.dat Lemp2142.dat templi43.dat > temp2i43.dat premat > tempi51,dat premat > tempi52.dat premat > tempi53.dat 4-FEB 1993 08:48 input: t = temp data from southern moorings used in regression premat > 1 premat (which calls: nireg.m and errbzp.m) premat premat premat present premat presidat premat premat premat Blop matrument n,v,t,p /usr/users2/cm/40hlp/newfiles/ml3_1.year2.40hlp/usr/users2/cm/40hlp/newfiles/ml3_2.year2.40hlp/usr/users2/cm/40hlp/newfiles/ml3_3.year2.40hlp /usi/users2/cm/40hip/newtiles/hillyearl.40hip/usi/users2/cm/40hip/newtiles/hillyearl.40hip/newtiles/hillyearl.40hip/usi/users2/cm/40hip/newtiles/hillyearl.40hip /usr/users2/cm/40hlp/newtiles/i5 1.year2.40hlp
/usr/users2/cm/40hlp/newfiles/i5 2.year2.40hlp /usr/users2/cm/40hlp/newtiles/i5 3.year2.40hlp /usr/users2/cm/40h1p/new1iles/g] 1.yearl.40h1p /usr/users2/cm/40h1p/new1iles/g] 2.yearl.40h1p /usr/users2/cm/40h1p/new1iles/g] 3.yearl.40h1p /usr/users2/cm/40hlp/newfiles/hl 1. year2.40hlp /usr/users2/cm/40hlp/newfiles/hl 2. year2.40hlp /usr/users2/cm/40hlp/newfiles/hl3_year2.40hlp /usr/users2/cm/40hlp/newfiles/i4_1.yearl.40hlp/usr/users2/cm/40hlp/newfiles/i4_2.yearl.40hlp/usr/users2/cm/40hlp/newfiles/i4_3.yearl.40hlp/usr/users2/cm/40hlp/newfiles/i4_3.yearl.40hlp /usr/users2/cm/40hlp/newfiles/i4 1.year2.40hlp /usr/users2/cm/40hlp/newfiles/i4 2.year2.40hlp /usr/users2/cm/40hlp/newfiles/i4 3.year2.40hlp /usr/users2/cm/40hlp/newfiles/h6_1.year2.40hlp /usr/users2/cm/40hlp/newfiles/h6_3.year2.40hlp note: 0 is the flag for no data canonical profile CRASHSDKBO: [KAREN. TEX. MMOTION] SPROFILE: M. 2 SYNOPB2MID. M zsyn = pref + pl tor input t coefficients of in mid9 and errbzp.m ol reg. m INCOT.III Lemp2h31, dat Lemp2h32, dat Lemp2h33, dat temply H. dat temply 32 dat Lemply 33, dat templib 11. dat templin 32 dat tempilis J. dat save session subrout mes: ü output: load cat cat load hoad Poor peri cat Load cat cat cat cat cat ``` Parte 2 **4** FEB 1993 OB ``` TOWN (pl) TOMS(plakelp(2)) TOWN (plakelp(1)) zeros((length(tlb31) length(tengdb33),1)1, note, zero is the flaq for me data, see can use 2 or 1 th, or med my Scalle | line and end at sure that CMs on each meaning start load temp regression mairix - templh32(:,2); - Itemplh3(:,2); * temp2i41(:,2); * temp2i42(:,2); * temp2i43(:,2); templi41(:,2); templi42(:,2); templi43(:,2); nigi - 1. length(cly32), mili - 1. length(tml42), nli4 - 1. length(t.li42), tigi = templgii (1,2), tigi2 = templgi2(1,2), tigi3 = templgii (1,2), tenpol 31(:,2);tenpol 32(:,2); - templifil(:,2), - temp2h32(:,2), - temp2h33(:,2), - tempen [3](:,2), temp2h31(:,2). temp2h61(:,2), temp2h63(:,2), - tempi52(:,2); - tempi53(-,2); - tempi 'sl(., 2); ``` ``` 1 include 5th argument if want fancy regression Will fit 2) levels (p) of temp data to polynomial: t(p) \sim cn(1)*(z+pl-p) \text{ nc } + cn(2)*(z+pl-p) \text{ (nc-l) } + \ldots + cn(nc)*(z+pl-p) + 12, nc+9, err~.002, delp-[0 3.075 2.03%).075). *press offsets from top instr. Diff than north:!! delp-[0 3.075 2.03%].07E: p3 p1 = 2.02%(p2 p1) from measing design. Packe 3 plot(t(:,1),z,'w.',t(:,2),z-delp(2),'q.',t(:,3),z-delp(3),'b.',tp,zp,'+') z-6+zeros(1,np); e0-{zeros(1,nc-1),lj./initial guess at exelicients for ne order 4 FEB 1993 08:46 THUS, 1(p-pref-zipl) - 12 deg C i.e. pref = psuedo 212 !!!! where note: delp = "(pl : p(input data)) = [0 3.08 6.16]; t2h 31, t2h 32, t2h 33, tml 31(tml 3),tml 32(tml 3),tml 33(tml 3), t114(tml 4),tll 42(nl 14),tll 43(nl 14); t2i41 t2i42 t2i43, t2h61 zeros(t2h61) t2h63]; t1931(nl 93),tl 932(nl 93),tl 933(nl 93)]; CRASHSDKBO: [KAREN_TEX.MMOTION] SPROFILE. H, 2 lset up parameters for regression, 3levels [cn,it]=mxxt(c0,t,err,10,1) zp=min(z) wax(delp):.l:max(z), tp=polyval([cn 0],zp)+l2, 1: Tength(t); np . length(1), 11(15mpty(2)) im temps dat zsyn - 2, , uaj PU. 49 ``` ``` CRADISTABLE LAAREN 1902 HIS HIS DESCRIPTION IN 2 1 .44.1 A(..nptlncy)=(a(nzz(nc)...) *nder(ones(lnc,l)...))', A(nptlncy,l:np)=A(:.nptlncy)', A(nptlncy,nptlncy)=zeros(lnc,lnc). B-{a*y,zeros(lnc,l)}, function [cn.std.] [-maxit] determines polynomial carle, on a statistical values try [0.0.0 0.0.1] [c. i] [cn. - statistic values try [0.0.0.0.0.1] [cn. cn. - statistic values try [0.0.0.0.0.1] [cn. cn. change in sid limm come limitation to maximum to its administration to maximum to its treations. 57 E [ct,nit]-nlicy('errbzp', [z(i) cn], t(i,)', 005, 20), nc-tind(polyval(cn.*ndei,zz)<-0), OF BUILDING BUILDING sid-sqrt(e'*e/length(n2)), fprintf('fferation no - %g, time %g Residual error ,jsfrx(etime(clockstt)).std) theep 2 {zz(1),nzz(1)} -max(zj), {zz(2),nzz(2)}-min(zj), . (411. 1) - (411. 114. 114.) *a(...114). if(Incr-2), break, end, 2) - z (unes (n.1),) ' delp (unes (n.1),), nc-{11:21, CHANNELSHAD [BAREN 183 MRNFIGW] PRINK M. Z. inc-length(nc). break (qu. L)water-ne EXX I CINCH! (A\B) locv-1. Inc. 11(lnc-0) 11(1--2) A-4' A, if (abs(std std0) (err) a west length(nz).np) 18 10 1 Ē z(1)~'t(1). for 1-1.2 teluin 1 40 1-1 101 if(narqin)4) 3 a(.np)-2), 2)-2)(02), cn-(4\b)., # 1-1 T.1 np-length(cn), nder-inp 1 11, tot j-lumaxit H-clock [m,n]=size(t). nz=tiind(t=-0). en CIK (-t (nz) 12. std0-1 e15. ``` atd0-atd, Ŧ 1.4.8.9 Ę 4 ttp 179) of ``` function [cn, j]-nleg(funct,c0,x,err,maxit) function [cn, j]-nleg(funct,c0,x,err,maxit) lambda-.001, lambda-.001, lambda-.001, [f, dfda]-feval(funct,cn,x); chio-f'*f; beta--(f'*dfda), alpha-dfda'*dfda; n-length(alpha); for j=.maxit alp-alpha+(tril(alpha)*triu(alpha)*lambda; cn(:n)-c0(:n)+dc; cn(:n)-c0(:n)+dc; f('dfda]-feval(funct,cn,x); cn(:n)-dc| f('dfda]-feval(funct,cn,x); Page 1 4 FEB 1993 08:50 CRASHSINGO. [KAREN. TEX. MMUTION] NLREG. M; 2 NLREG. M lambda=lambda=10; cn=c0; co-co; else end EDQ. 51 ``` d2(:,n-i)-a2(:,n-i+1).*z); end. f=az(:,1 : 1)*cp-(t(nz):12); fp=az(:,2 :)*(cp,*[n*l: 1:11*); | CRASHSUMBUL INMEN. TEAL MICHONINFICANIN, 4 FEB. 1575 06:45 Fage 1 | CRASHQUADO: NAKEN TEA PROFITO | |--|--| | *************************************** | inst * 3 | | M-MACORIN: M | | | Interesting (Similar to Nelson's mondry.m) (This program uses the northern canonical profile to correct A mooring's temp and velocity to a given nominal pressure. | Alcat /usr/users2/cm/40hlp/nemicat /usr/users | | This program is taylored to the SYNOP data. prom = 1400, 700, 1000]. Special processing for records that don't start or end together is commented in. | /usr/users/c | | M. INPUT: t, u, v, and pl and delta p on entire muoring on data: templ-4.dat yrdsy hr t pom(kPa) u(m/s) v adop data: templadat yrdsy hr tadop padop(m) adop binl data: templadat yrdsy hr tadop painl(m) ubl(cm/s) vbl noTE: 1) premat a) strips headers, b) separates
yrdsy-hr into yrdsy hr, and c) changes nodata flag to he 0. 2) ia binl.year2.40hlp is in same units as on data (SI units) c. from synopkznorth.m (saved in north?.mat) pames = measured pressure at top temperature used (onl or adop). (poml-pbin+2lm; poml = padop+12m; padop = pbinl+9m etc.) | Lempi - ; tempi - ; tempi Nicad tempi dat Load tempi dat Load tempi dat Load tempi dat RIBBRERIB | | | point - towpass (tempol: /) / tpbint - (point(1):6:length(tempol) / tpoint(set6/100) Ricat /usr/users2/cm/user.bint fload tempb dat Towpass (tempol: /) / Riadop - lowpass (tempol: /) / Riadop - lowpass (tempol: /) / | | SUBROUTINES: zest.m
tempsor.m
tprefer.m | <pre>Nubl = lompass(tempb(:,2),40) Nubl = lompass(tempb(:,3),40) Nut = 25:6:length(tempb); Nut = nt(1:1748); Nut = nt(1:1748); Nut = nt(1:1748); Nut = nt(1:1748);</pre> | | OUTPUT: cor = [date hour toor wood z = regressed pref-pl (r tr = t measured or simula | | | save session in e.g. njyti.mat in /usr/users/meghan/om
save hj.400 yrl.dat cor -ascii % in /usr/users/meghan/motiond/cmjan92/data
chdir /usr/users/meghan/motiond
chdir /usr/users/meghan/motiond | point corpus (cape) (), point - point (15:6:length(t point - point (15:6:length(t point - point (1; 1) poed z12_lh4 oct92(dat pref - (z12_lh4 oct92()) pref - (z12_lh4 oct92()) | | global terkup; global terkup; global (p; global delp; global delp; primifiart - 0, %see individual cases when different ; 129:2-0, %these will all be switched to 1 in cill section hy:2-0, % when appropriate hiy:2-0, % to correct bink velocity first you have to correct Tadep up 9m | pemoffset - 6/100, | | THE STATE OF S | temp | ``` ocorrect to 04*3.06)*12)]; % delta pressures between tl t2 ti 40); I temph is unfiltered & sampled L/Naur temph))//100; newfiles/N4 Lyearl 40hlp | premat2 > templ datewfiles/i2_2.year2.40hlp | premat2 > temp2.datewfiles/i2_1.year2_40hlp | premat2 > temp3_datewfiles/i2_4.year2_40hlp | premat2 > temp3_datewfiles/i2_4.year2_40hlp | premat2 > temp4_dat tempb is longer than (se CM data tadop(nt'), tadop(nt'), ubl-ubl(nt'), vbl - vbl(nt'), ************************* ERESCENSIONELLISCE 11.4/h2 4.year2.40h1p | premat2 > temp4.dat ******************************** 12 YR2 /12 binl year2 40hip | picamat2 > temph dat Tevel 4 velocities 8/92 1//13yl b01 unc | premath > temph dat 11/h3y2 1001, unc | premath > temph dat 1/214y1_b01_unc | premath > temph dat Mput 1010 1000 kPa H4 YR2 no temps dat yet 1/92 Pout into only 1 make p. padep (cmpb))'/100. 10) '/100, ,40), 3),/100, 3),/100, H4 YR3 ``` ~ Park 4 FEB 1993 UR. 45 CAN MINK CHAN. M. 2 ``` ANTINESSINGUESTES STATEMENT STATEMEN Page 3 templ - templ(1:length(templ);:); # This paragraph makes sure there are % 3 datafiles. Otherwise makes one % with all zeros. datafiles with zeros so that all have same length. This paragraph fills 4 ASINCE LOST LAST POINT OF 4-FEB-1993 08:45 CRASHSDRED (KAREN TEX MOTION) MICORN H, 2 error('do not start at same time') elseif("isempty(temp3)) if(temp3(1,2) = temp1(1,2)) error('do not start at same time') emp2 = (temp2, zeros(nz2,arg2)); emp3 = (temp1, zeros(nz3,arg3)); emp4 = (temp4, zeros(nz4,arg4)); empl - itempl, zeros(nzl, argl)); if("iscompty(temp2)) if(temp2(1,2) =temp1(1,2)) temp2 = zeros(nll,argl); temp3 - zeros(n11, arg3); temp4 - zeros(nll, arg)); [nut arg4]= size(temp4); [n12 arg2]= size(temp2); [n12 arg3]= size(temp3); nlen = max((n11,n12,n13)); nll, argll = size(templ); 1:(length(templ)-1); Ntempl = templ(al,:); Ntempl = templ(al,:); Ntempl = templ(al,:); Ntempl = templ(al,:); (isempty(temp3)) arg3 = arg1-1; if (isempty(temp4)) arg3 = arg1 = 1; f (isompty(temp2)) tyr - templ(:,1); thr - templ(:,2); thr2 - temp2(:,2); thr3 - temp3(:,2); thr4 - temp4(:,2); if(isempty(templ)) templ - tempb; nzl - nlen nll; 123 - nlen-nl2 (| -- |) | clear nl = arg 2 ğ 7 54 ``` ``` Note independent to the Note: THIS ARTH PERKITY DIRECT WHR Adequately, 1, "tempolis, "te check that they really do all start together 12 yr2 bind data has SI units ii(isempty(tempb)) k if(tempb(l,l) =temp2(l,l)) k if(tempb(l,l) =temp2(l,l)) k error('bin l dome not start same time that temp2 dome') if("isempty(pref)) pref = {pref zeros(l:(length(templ) length(pref)))|, end pl(ub) - pbinl(nb) + 21/100, padcp(nb) - pbinl(nb) + 9/100, end lend if tempb is not emtpy & NOT 12 y12 if(length(pbinl))length(temp2)) u = {templ(:,5), temp2(:,4), temp3(:,4)}; v = {temp1(:,6), temp2(:,5), temp3(:,5)}, u = [temp](:,5], temp2(:,5), temp3(:,4)]; v = [temp1(:,6), temp2(:,6), temp3(:,5)]; u = [temp](::5), temp2(::5),temp3(::5)]; v = [temp](::6), temp2(::6),temp3(::6)], elseif (arg) ==5 & arg2==5) error('not filling up u and v right') if(13yr2 -- 1) padcp = tempb(:,4)'/1000; pbin1 = (tempb(:,4)' - 9*10)/1000. L and not same length for binl tend lengths of t u v binl if(length(pbin1)<length(tdr)); nb = 1:length(pbin1);</pre> if ('isempty(find(pl*-0))) error('pl has some zeros') elseif (arg]==6 & arg2==6); Lstart2 = [temp2(1,1:2)]; Lstart3 = [temp3(1,1:2)]; Istart4 = [temp4(1,1:2)]; nb - 1: length(tdr); tadep - tadep(nt'); pl = padcp; tadcp = temph(:,3); ubl = temph(:,5); vbl = temph(:,6); Vend temps not empty pbint - pbint(nt); if(adcpvel--1) ubl - ubl(nt'); vbl - vbl(nt'); if (arg3--5 & arg2--6), nt - 1: length(u); else g g 8 else ``` K Pa Spomoffset is in units of 1000 - templ(:,4)'./1000 + pomoffset; 4 PEB 1993 UB. 45 CRASHSIMBO: [KAREN.TEX.NHITTON] MMCORN.H;2 Ldr = [temp](:,3) temp2[:,3), temp3[:,3]]. ``` CRASHSDKBO: [KAREN. TEX. MKYPION] MMCORN. M; 2 Egd 2 Lif already have z then skip to feval polynumial Page 5 LINIO PROTION THE JANG H4 YR2 USED PL- PON1-6M. 4 FEB 1993 08:45 IN COMPUTE REFERENCE PRESSURE FOR EACH GIVEN CASE: WILL TO RECRESSION IN AS WELL AS SOLVING THE ROOTS IF: LENGTH(\{c\}) 1 CASE 9: CASE A: Ithis is for be ii = ia(i); s(ii)= seat(tdr(ii,:),ira, ica,fuldelp); 11 = 1c(i), 2(ii) = zest(tdt(ii,:),irc,icc,fuldelp). z(11) = zest (tdr(11,:), ird, 1cd, fuldelp) nia - length(ia); nib - length(ib); nic - length(ic); nid - length(id); nie - length(ie); nig - length(ig);
z(ii) - zest(tdr(ii.:),irb,icb,fuldelp), prom = 14 7 10); 6 corrected pressurs levels prom - prom(inst); if(length(tempa) "-length(temp2)) error('adop is not same length as temp2') CRASHSDRED: [KAREN. TEX MOTION] PENCORN. N. 2 irb - 3; icb - [1 3]; FOR MISSING TEMPERATURE DATA if(tdr(li,1)< 5.8) irb = 1, icb = 1, padcp = tempa(:,4)'/100; pl = tempa(:,4)'./100 + 12/100; - 611 i e delp = fuldelp(ica); for i = 1:nia delp - fuldelp(icb); for i - 1:nib · taldelutice). delp - fuldelp(icc) delp - fuldelp(1cd) 11 - 1d(1), - ib(i); -reros(1,length(tdr)); for 1 - 1:nic; for a - 1 mid e | 50 1 (1 sempt y(z)) 41:40 eist G 8 the state of ``` ``` z(npre) - pref(npre)-pl(npre); plot(npre,zold(npre),npre,z(npre)),title('ied-zold green-(zl2/100)+pl') CONPUTE ERROR IN TRUP FOR EACH GLUEN CASE. AND PILL IN THE TEMPOLATING VEH. !!(min(z:fuldelp(l)) (- min(zp) | max(z+fuldelp(l)))... max(zp)) disp('z out of rawye for tl or tl') thospolyval([en 0], 24pl prom)'+12; Teorrects temp to prom (नेट) भरष Mill gappy CMs with simulated data it(max(z + pl · puom) >=max(zp) | min(zipl puom) <- disp('z out of .ange for puom') tbinisim - polyval([cm 0], x*pl-pbini)' (12, tadepsim - polyval([cm 0], x*pl padep)' + 12, tbini - tadep + tbinisim - tadepsin, t1 - polyval([cm 0],z-fuldelp(1)) + 12, t2 - polyval([cm 0],z-fuldelp(2)) + 12, t3 - polyval([cm 0],z-fuldelp(3)) + 12, tsim - [t1 t2 t3]; nz - find(tdr(:,1:3)--0); if(max(z+pl-pbinl) >- max(zp)) disp('z out of range for pbin') maxzpbinl - max(z+pl-pbinl) 1 end calculating tr = [tbin] tr(:,2:3) if(adcpvel--1| h)yr2--1); if("isempty(pref)) npre = find(pref"-0); zold = z; (dt)xvu - dtxvu tpnom - zeros(nlen,l); ter - zeros(alen,1); zeros(nlen, 1); r(nz)-tsim(nz); if(adcpwel--1) ``` 4 PEB 1993 08.45 ii = ie(i); z(ii) = zest(idr(ii,:),ire,ice,fuldelp). tor i - 1:nie ii = ig(i); z(ii) = zest(tdr(ii,:),irg,icg,fuldelp); fuldelp(1cg), delp = fuldelg for i = 1:nig end ``` tc(id),ter(id)]-tempcor(tdr(id,iw),teim(id,iw),tpm(id),pl(id),pncm,z(id)); delp = tuldelp(iv); {tc(ib),ter(ib)=tempcor(tdr(ib,iv),tsim(ib,iv),tpn(ib),pl(ib),pnum,z(ib)); |tc[ic],ter(ic)]=tempoor(tdr(ic,iv),taim(ic,iv),tpn(ic),pl(ic),pncm,z(ic)); Page 7 plot(tr(.,l),z,'o',tr(.,Z),z'fuldelp(2),'o',tr(.,l),z fuldelp(1),'o',tp,zp) tille('click to move to next plot'), pause 3 MUST COMPUTE TO AND TER BY HAND HEINER COMPUTE TO AND THER BY HAND 4-PEB-1993 08:45 tc(ig) = tdr(ig,3) + tpn(ig) = tsim(ig,3); tperl = tprmfer(tdr(ig,:),x(ig),pl(ig),pl(ig),tuldelp); tperpn = tprmfer(tdr(ig,:),x(ig),pl(ig),pnom,fuldelp); scl = tablel(terlkup,x(ig)-fuldelp(3)); scp = tablel(terlkup,x(ig)+pl(ig)-pnom); tar(ig)= sgrt((.03) 2 + (scp=acl), 2 + (tperpn-tperl), 2); tper1 = tprefer(tdr(ie,:),z(ie),pl(ie),pl(ie),fuldelp); tperpn = tprefer(tdr(ie,:),z(ie),pl(ie),pndm,fuldelp); scl = tablel(terikup,z(ie)); scp = tablel(terikup,z(ie)+pl(ie)-pndm); ter(ie)= sgrt((.03) 2 + (scp-scl), 2 + (tperpn tperl), 2); tc(ie) = tpu(ie); tper = tprefer(tdr(ie,:),r(ie),pl(ie),pnom,fuldelp); tsc = tablel(terlkup,r(ie)+pl(ie)-pnom); ter(ie) = sqrt(tper. 2 + tsc. 2); tper = tprefer(idr(ig,:),z(ig),pl(ig),pncm,fuldelp); tsc = tablel(terlkup,z(ig)+pl(ig)-pncm); ter(ig) = agrt(tper. 2 + tsc. 2); tc(ie) - tdr(ie, 1) + tpn(ie) - tsim(ie, 1); CRASHSDKBO: [KAREN.TEX. HYDTION] MYCORN. N. 2 HAVE: 1 2 HAVE: 1 HAVE: HAVE delp - fuldelp([2 3]); tc(ig) - tpn(ig); - [tr temp4(:,3)]; (u temp4(:,4)]; delp - fuldelp(1v); (v temp4(:.5)); (isampty(ic)) iv = [[2], (isompty(id)) ([isempty(ie)) ([isempty(ig)) (isempty(ib)) 10 - AT if (inst else Q Ç ``` š 2 t elseif ONLY HAVE. 24, 34, uc = -100*ones(nlen,2); erU = 1*ones(nlen,2); TO INTERPOLATE TO 1000H 1 This is the error in the CH velocity measurement Page PEB 1994 OR 45 - 5 II("lasmpty(DQ)) error("PLEASE SEE MECHAN. SHE DID NOT ACCOUNT FOR CASE G: ONLY 3 4 U&V') nf = lind(v(;,1)==0 & v(;,2)==0 & v(;,3)==0 & v(;,4)==0; case ng = lind(v(;,1)==0 & v(;,2)==0 & v(;,3)=0 & v(;,4)=0; case CRASHSDKBO: (KAREN TEX MOTION) MYXXRN M.2 THEN COMPUTE VELOCITY AND ERROR FOR EACH CASE NOTE: FOR NORTHERN NOCHINGS THAT LOAT" ROVE MUCH, CLUD TO USE DIEEP VEL PICHAE OUT WHICH CAS TO USE IN INTERPOLATION FOR GIVEN CASE ``` [uc[nd,:],erU(nd,:)] = velc(tc(nd),tr(nd,rd),u(nd,rd),v(nd.rd).tcr(nt)). [Uc(ne,:),erU(ne,:)]*velc(tc(ne),!!(ne,!e),u(ne,!e),v(ne,!e),!er(ne)). Uc(ab,:),erU(ab,:)|-welc(tc(ab),tr(ab,ib),u(ab,ib),v(ab,ib),ter(ab)), (tc(mc,:),ertl(mc,:)]~velc(tc(mc),tr(mc,ic),u(mc,ic),v(mc,ic),ter(mc)), {Uc(na,:),erU(na,:)}=velc(tc(na),tr(na,11, u(na,ia),v(na,11),tr:(na)), zero for case (*) acts for onaz are error in the angle to get shear ., tease d(1): (binl) 2 "impaction()) if(imagety(find(tr(nt,4)=-0))) error('acms of the bottom temps are if(_isempty(find(tr(nc,4)--0))) error('bottom temp is zero for case tr(nd,:)= (thin)(nd) tr(nd,2:4)|, u(nd,:) = (ub)(nd) u(nd,2:4)|, v(nd,:) = (vb)(nd) v(nd,2:4)|, erroi('same of the bottom temps CASE B: 1 3 ACASE E. 1 4 ë Icase to 2 4 Scase a: 12 CASE D: 2) if(isempty(ne)) if(isempty(tind(tr(ne,4)--0))) if(isempty(tind(tr(ne,4)--0)) Case e: CASE C: <u>-</u> اغا Case . if([sempty(vbl)) id - [1 2 3] id = (2 3); 5*pi/180; if(~isempty(nb)), ib = [1 3], if (lagmpty(nf)) isempty(na)), ia = [1 2]], if(_isempty(nc)) 1f(_isempty(nd)) HT - 13 41; ie - [1 4]; - 11 21 Ldu - .02; Ldth - 5°p Dua ``` | case a: 1 2 3 | case b: 1 2 3 | case c: 1 2 CAME B. case d: #10-18-7X HAVE dot(ic,zipl jaxm,'x',tp,zp); itle('how well does to'z fit on canonical profile?'), FIND INDICES OF ALL CASES OF HISSING VEL DATA na = find(v(:,1) = 0 & v(:,2) = 0 & v(:,3) = 0, nb = find(v(:,1) = 0 & v(:,2) = 0 & v(:,3) = 0, nc = find(v(:,1) = 0 & v(:,2) = 0 & v(:,3) = 0, nd = find(v(:,1) = 0 & v(:,3) = 0 & v(:,3) = 0, nd = find(v(:,1) = 0 & v(:,3) = 0 & v(:,3) = 0, nd = find(v(:,1) = 0 & v(:,3) = 0 & v(:,3) = 0, nd = find(v(:,1) = 0 & v(:,3) = 0 & v(:,3) = 0, nd = find(v(:,1) = 0 & v(:,3) = 0 & v(:,3) = 0, nd = find(v(:,1) = 0 & v(:,3) = 0 & v(:,3) = 0, nd = find(v(:,1) = 0 & v(:,3) = 0 & v(:,3) = 0, nd = find(v(:,1) = 0 & v(:,3) = 0 & v(:,3) = 0, nd = find(v(:,1) = 0 & v(:,3) = 0 & v(:,3) = 0, nd = find(v(:,1) = 0 & v(:,3) = 0 & v(:,3) = 0, nd = find(v(:,1) = 0 & v(:,3) = 0 & v(:,3) = 0, nd = find(v(:,1) = 0 & v(:,3) = 0 & v(:,3) = 0, nd = find(v(:,1) = 0 & v(:,3) = 0 & v(:,3) = 0, nd = find(v(:,1) = 0 & v(:,3) = 0 & v(:,3) = 0, nd = find(v(:,1) = 0 & v(:,3) = 0 & v(:,3) = 0, nd = find(v(:,1) = 0 & v(:,3) = 0 & v(:,3) = 0, nd = find(v(:,1) = 0 & v(:,3) = 0 & v(:,3) = 0, nd = find(v(:,1) = 0 & v(:,3) = 0 & v(:,3) = 0, nd = find(v(:,1) = 0 & v(:,3) = 0 & v(: ``` nz = find(pl(nd)'27.35); % don't use p221040 & p321350 to extrap to % if(isempty(nr) & inst=*!) disp('dont use p221040 & p321350 to extrap to 4: applies to these pts') BLANK OUT WHEN HAVE IN EXTRAPOLATE HORE THAN 100M AND WHEN NO UL. A. UZ IS NOT IN THE THERMOCLINE, NOTE: 1000M IS NOT EXTRAPOLATION IN THIS CASE. Page 9 clear full first than the control of and any and the control of the clear first firs NOW MAKE ARRAY OF DATA CORRECTED FOR MODBING MOTION AND INCLUDE IRANDOM MEASUREMENT BRROK FOR T (* .03 deg) (U (*.02 m/s) already done) 4 FEB-1993 06 45 if("isempty(ar) & isempty(pref)) cor(id(nr), 3:5) = -10.20*coes(length(nr), 3); cor(id(nr), 6:8) = coes(length(nr), 3); Lsempty(nz)& isempty(pref)) cor(iq(nz),3.5) = -10 20*cores(length(nz),3); cor(iq(nz),6:8) = cores(length(nz),3); cor(nd(nz), 4:5) = -10^20^n cores(length(nz), 2); cor(nd(nz), 7:8) = cores(length(nz), 2); cor(nf(nz),4:5) = -10^20^{\circ}ones(length(nz),2), cor(nf(nz),7:8) = cores(length(nz),2), CRASHSDEBO: I KAREN. TEX. MIOT I ON J MICORN. N. 2 4 don't have ul or ul: ic(nt) = -1*(10^20)*ones(length(nz),1); or = (tyr thr to be ter erd); nz = tind(tdr(ig, 3)(4 8); _ find(tdr(id,2)(5); A ONLY T 107_01-- ($**) too(co) - 20 Size(nt) size(nz) z = find(Uc---100); nlc - 1: length(cor); isempty(id)) if(isempty(ig)) if([isampty(nf)) if("isempty(nd)) nx = {}; end 8 nz-11, = end Ę 57 ``` CRASH\$DKBO: [KAREN TEX MACTION] MMCORN.M.2 4 FEB 1993 UB 45 clear 12yr2 apts scl sep t tac ther Zsyn it thinlism tadepoint in temp.dat. Page 10 Page 2 16 MAR 1993 12.51 I level to correct to nst - 3 ## HICORS. H Revisions were nawled to use naces 1214 jan91.m % ty K. Tracey tydeles on the highest to use the data likes stored in the database. Note the awk program dichemin is used to create dummy column for time. The basic code of this m file is Maghan's code for processing dane prior to Nov 1992. Thus it does uses all 4 levels of current meter date. pressures are used as plirather than the level 1 pressures. Thus fuldely is adjusted to be the differences between level 2 and levels I and Also sets a flag for the M13 mooring so that the level 2 measured ## This program uses the southern canadical profile to correct a marring's temp and velocity to a given mainal pressure. (similar to Nelson's mondry.m) 事の方法 This program is taylored to the SYMCH data, purm = [400, 700, 1000]. special processing for records that don't start or end together to commented in. Meghan Cronin 8/91 t, u, v, and pl on entire mooring (templ.dat - temp4.dat) NOTE: premat is an awk
program which strips 5.2 impropers and changes nodata flag = 0 on from synoptizsouth.m (saved in mid9.mat) fuldelp = [0, p2-p1, p3 p1] NOTE: when using AKCP data, bin1 p (4 v) is 12 m above the temperature sensor pressure of top temperature. 3 I if using MCP velocity. Because the MCP vel is 12 m above the T, make sure to correct T1 up to ANCP level before correcting the velocity adopyel - 0 if not using ALCP velocity, - nominal pressure level zest. SUBMOUTINES: tempcor.m tprefer.m velc.m cor - (date hour toor noor voor terr werr) z - regressed pref-pl OUTPUT: in /usr/users/meghan/notiond/cmjan92 tr - t measured or simulated (to fill gaps) data session in e.g. gl.yrl.mat convey git i yet dat eor aseri I in /usi/users/meghan/motend/cujan92/data thad mid's Hobert en Hobert ep, glidad teciling, John delp NIII Note for Mil use level 2 instead of level Las upper level. M. 1 3 2 2 . D. da ta premate > temps, dat presmat2 > temp4 dat Below is Meglant's original code which is communication in the full to 1.09 2 02*3.09); A delta pressure, between intstruments 1 delta pressures between intstruments fuldelp = (-3.08 0 1.01*).08], I delta pressure; between intermannies ml3yr2=1; Wilag set for defining pl later on premat2 > templo premat2 > temp2 o icat /usi/useis2/cm/new level 1/92 1 year2 10hip | premut 2 > temph.dat f. temp2 = temp2(2:length(temp2);:), f. temp6 = (emp4(2:length(temp4);:), f. temp6 = (emp4(2:length(temp4);:), f. temp7 = temp3(2:length(temp4);:), f. temp3 = temp3(2:length(temp4);:), f. temp3 = temp3(2:length(temp4);:), f. temp3 = temp3(2:length(temp4);:). L FOR 13 NEAR2: TEMP ON LEVEL 2 GOT BAD TOWARDS END. FILL, WITH ZEROS E COMPZ -[femp2f., 3, 2) [femp2f., 3), zeros(fes, 1) [femp2f., 4 6)]. ASSESSED FOR ESSESSED <u>`</u> ARREGRARMER BROKER BEHAVER BY LEVELZ INSTEAD OF LEVELS. R. FOR MID: USE EULKEL RELATIVE TO LEVELZ INSTEAD OF LEVELS. R. SET FLAG FAR LATER USE WIEN IREINING P. templ - 1); temp2 - 1), temp3 - 1); temp4 - 1); pref - 1); tempb - 1); tempa - 1); load templ.dat load temp2.dat distribution > templicated data distribution > templicated data distribution > templicated data distribution > 1 cauged dat /usi/useis2/an/40hip/newfiles/hb 1.yeai2 40hip /usi/useis2/an/40hip/newfiles/hb 2.yeai2 40hip /usi/useis2/an/40hip/newfiles/hb 3.yeai2 40hip /usi/useis2/an/40hip/newfiles/hb 4.yeai2 40hip FOR 116 YR2: USE LES PREF UNTIL GET BETTER T3 DATA teat /usr/users/db/db/rw/f9 96c/lev1/ml3 teat /usr/users/db/db/rw/99 96c/lev2/ml3 teat /usr/users/db/db/rw/89 96c/lev3/ml3 teat /usr/users/db/db/cw/89 96c/lev4/ml3 Land - Lempl (2, 7) Countil (pref),), temp3 - Lemp3 (2, 7) Clength (pref),), temp4 - Lemp4 (72, 7) Clength (pref),), temp3(:,3) = zeros(length(temp1),1). pref = zl2 h6(..))'*(1 01)/100, load 212 h6 dat temp) dat ical cat icat Dec. peo ``` Sif already have z then ship to leval polymental check that they really to all start together 8 cane a. 12 COMPUTE REFERENCE PRESSURE FOR EACH GIVEN CASE. WILL TO RECRESSION AS WELL AS SOLVING THE ROOTS IF: LEMONI(IC) > 1 Case of case b. th proper C438 C rase d. MAR 1'193 12 3 z(ii)= zest(tdr(ii,), ita, tda, fuldelp). tthis is for pref - [pref zerostl:(length(templ) length(pref)))] length(ib); nic = length(ic), - length(ie); nig - length(ig), id = [], ib = [], ic = [], id = [], ic = [], ib = find(tdr(z,1)=0 & tdr(z,2)=0 & (dr(z,3)=0), ic = find(tdr(z,1)=0 & tdr(z,2)=0 & tdr(z,3)=0), ic = find(tdr(z,1)=0 & tdr(z,2)=0 & tdr(z,3)=0), id = find(tdr(z,1)=0 & tdr(z,2)=0 & tdr(z,3)=0), ig = find(tdr(z,1)=0 & tdr(z,2)=0 & tdr(z,3)=0), ica = [] 2 31; ira = 2; icb = [] 31; ira = 2; pixin = 14.7 \pm 011, % corrected pressure levels, when \epsilon = 1000 pixin = \epsilon = 1000 u = [fesqui{(./5), tesqui{(./4)}, tesqui{(./4)}, v = [tesqui{(./5), tesqui{(./5), tesqui{(./5)}, tesqui{(./5)}}, tesqui{(./5)}, tesqui{(./5)}}, n = [temp](:,5], (temp2(:,5), temp3(:,4)]; v = [temp](:,6), (temp2(:,6), temp3(:,5)], elseif (argl- 6 k arg2--6); u - [templ(:,5), temp2(:,5),temp3(:,5)}; v - [temp1(:,6), temp2(:,6),temp3(:,6)}; elseif (arg) --> k arg2-->) CRASHSLIKED. (KAKEN, TEX. METTION) MIKUNS. M. J. error('not lilling up u and v right') = CASES FOR MISSING TEMPERATURE DATA. 11 - doi 1 - dai ind = 2; ind = 2; ind = 2; error('pl has some zeros') ii = ib(i), if(tdr(ii, l)< > 0 irb = l, icb = delp - fuldelp(1ca), delp - fuldelp(1cb). ii - ia(i) istart2 = [temp2(1,1:2)]; istart3 = [temp3(1,1:2)]; istart4 = [temp4(1,1:2)]; if (arg)-+5 & arg2- (); z-zeros(l, length(tdr)); . 116 - length(ia), nib - length(id), nic for i - linia for 1 - 1:nib if("isompty(pref)) 100 if(iscapty(z)) Œ, tstait 3 nia pid Big Paye) sure there are datafiles with zeros so that all have same This paragraph fills I this paragraph makes sure there I I datafiles. Otherwise makes one I with all zerus. 16: MAK 1993 12:51 length WITHTHEFFILLERINGERFREEFILLERINGEFILLERINGERFILLERINGEFI dr = [temp1(:,3) temp2(:,3), temp3(:,3)]; CRASHSLIKED: [KAREN. TEX. MICHTON | MEXINS. H. 3 if("israpity(temp2)) if(timp2(1,2) =temp1(1,2)) titiif('do not start at same time') elseif("isamphyfemp3)) if(temp3(1,2) -temp1(1,2)) crist(do Not start at same time") nzi - nien nii; nz2 - nien ni2; nz3 - nien ni3; nz4 - nien ni4; tcmp1 - [tcmp1; zeros(azl,argl)]; tcmp2 - [tcmp2; zeros(nz2,argl)]; tcmp3 - [tcmp4; zeros(nz2,argl)]; tcmp4 - [tcmp4; zeros(nz4,argl)]; il (recompty(temp2)) temp2 = zeros(nil,argl); aigs = aigl 1, temps = zeros(nll,aigs), if (iscongaly(temp4)) aig1 = aig1 = l; temp4 = zeros(nll,arg3); |nid aigd|- size(tempd); |ni2 aig2|- size(temp2); |ni3 aig3|- size(temp3); |nicu = max([ni1,ni2,ni3]); Inil, aigh - size(templ); pl = temp2(:,4)*/1000 Pl - temple, 4) /1000 thr2 = temp2(:,2), thr3 = temp3(:,2), thr4 = temp4(:,2), 11 (lisampty(temp3)) tyr - templ(:,1); thr - templ(:,2); 1f (md 3yr2 -- 1) ``` Sugar, , = 3 3 CPT if(net -- 1) = pue ``` Page 5 z(npre) - pref(npre)-pl(npre); plot(npre, zold(npre), npre, z(npre)); title('red-zold green-(z12/100)+pl') COMPUTE ERROR IN TEMP FOR EACH GIVEN CASE. AND FIRE TEMP ARRAY WITH SIMULATED DATA FOR INTERPOLATING VEL. 16 MAR-1993 12:51 #(z + pl - prom) >= max(zp) | min(z*pl-prom) (* min(zp) disp('z out of range for prom') Scorrects temp to prom Mill gappy CMs with simulated data ii = ig(i); z(ii) * zest(tdr(ii,:),irg,icg,fuldelp); z(ii) - zest(tdr(ii,:),irc,icc,fuldelp); z(ii) - zest(tdr(ii,:),ird,icd,fuldelp); z(ii) - zest (tdr(ii,:),ire,ice, fuldelp); z(ii) - zest(tdr(ii,:),irb,ich,fuldelp) CHASHSUKBO: [KAREN: TEX: NAOTION] HINCHES. H. 3 ti polyval([cn 0],z fuldelp(1)) + 12, t2 - polyval([cn 0],z fuldelp(2)) + 12, t3 - polyval([cn 0],z fuldelp(3)) + 12, pn-polyval(ion 0), zipl-pnom)'+12; 1 end calculating if(min(z-fuldelp(3)) <= min(zp)) disp('z out of range for t3')</pre> if(max(z-fuldelp(l)) >= max(zp)) disp('z out of range for tl') fuldelp(icd); - fuldelp(ice); fuldelp(icg); delp - fuldelp(icc) - ie(1); ii - id(i); nz - 1 md(tdr(:,1:3)--0), ii = ic(i); if("isempty(pref)) upre = find(pref"=0); zold = z; - linic: press - zeros(nlen, l), for i - 1:nie for i - 1:nig for i - 1:nid er - zeros(nlen,l); c - zeros(ulen, l); ISIM - [11 12 13] 11 (nz)-t 5 un(nz); if(max(z + pl for delp delp TO S C C eog eg. tr • tdt. Ž Ä 60 ``` ``` iv = [2]3]; delp = tuldelp([2 3]); [tc(id),ter(id)]-tempsor(tdr(id,iv),tsim(id,iv),tpn(id),pl(id),pnkm,z(id)), [tc(1b),ter(1b)]-tempoor(tdr(1b,1v),tsim(1b,1v),tpn(1b),p1(1b),pnm,z(1b)); (te(ic),ter(ic))-tempoor(tdr(ic,iv),tsim(ic,iv),tpu(ic),pl(ic),pwm,z(ic)), Paye 6 (te(ia), ter(ia))-tempetor (tdr(ia,iv), tsim(ia,iv), tpu(ia), pl(ia), prom, z(ia)) 3 MUST COMPUTE IN AND THER BY HAND to(le(ns)) - tpn(le(ns)); tper - tprefor(tdr(le(ns),:),z(le(ns)),pl(le(ns)),pnum,fuldelp), tsc - tablel(terlhup,z(le(ns)))pl(le(ns)) ter(le(ns)) - sqrt(tper 2 + tsc 2, ter(le(ns)) - sqrt(tper 2 + tsc 2, ter(le(ns)) - sqrt(tper 3 MUST COMPLITE IX: AND THE BY HAND MAR 1993 12.51 tperl - tprefer(tdr(ie,:),z(ie),pl(ie),pl(ie),luidelp), scl = tablel(terlkup,z(ie)), scp = tablel(terlkup,z(ie)*pl(te) prom), ter(ie)= sqrt((-0)) 2 + (scp scl) 2
+ (tperpr (pert) therpn = tprefer(tdr(ie,:),z(ie),pl(ie),pww.luldelp), tper1 - tprefer(tdr(19,:), z(19), pl(19), pl(14), luldelp). tperpn - tprefer(tdr(ig, :),2(ig),pl(ig),pm.m.fuldelp), scl - tablel(terlkup,2(ig) fuldelp(!)), scp - tablel(terlkup,2(ig)*pl(ig) pp.m), ter(ig)= sgrt((-0!) 2 + (scp scl) 2 + ((perpn (perl) te(ig) = tpn(ig); tper = tprefer(tdr(ig,:),z(ig),pl(ig),pnum,luldelp). tsc = tablel(terlkup_tz(ig)+pl(ig) puum), ter(ig) = sgrt(tper. 2 + tsc. 2); 2 tsim(ie, l), 1 Stm(19, 1). CRASHSLIKED: [KAREN TEX MIDTLON] MICKIES . H. J IMVE: 1 2 HAVE: 1 2 1 HAVE: 1 te(ie) - tdr(ie,l) + tpn(ie) HAVE: HAVE HAVE te(iq) - td1(ig, i) + tpn(ig) if(inst-*1) ns * find(pl(ie))4.75); Lend is case ie empty ns - 1: length(ie); if ("isempty(ic)) iv = [1 2]; delp = fuldelp(iv); iv = [1 3]; delp = fuldelp(iv); if([isompty(ns)) delp = fuldelp(iv); tr = [tr temp4(:,3)]. h = [n temp4(.,4)]. if(inst -- 1) if ("isompty(ie)) f (Tisempty(ib)) f (lisempty(id)) ("isempty(ig)) if(inst"=3) ((_isempty(ia)) iv = [1 2]). else G 뎧 2 ``` ``` CHASHSUKBO: [KAKEN TEX MINOTION] MIRCORS M. 3 [lic(ub4,.),erU(ub4,:)]-velc(tc(nb4),tr(ub4,tb),u(nb4,tb),v(nb4,tb),ter(ub4)); Page 7 plot(tr(:,1),z,'o',tr(:,2),z-fuldelp(2),'o',tr(:,J),z-fuldelp(3),'o',tp,zp) IAVE in velc.m ž {Uc(na,:),erU(na,:)}=velc(tc(na),tr(na,ia),u(na,ia),v(na,ia),ter(na)); OH ((-- [Uc(ub,.],ciU(ab,:)]~velc(tc(nb),tr(nb,1b),u(ab,1b),v(ab,1b),tei(nb)); 7:53 FIGURE OUT WHICH CAS TO USE IN INTERPOLATION FOR GIVEN CASE AND PNOW THEN COMPUTE SHEAR, VELOCITY AND ERROR FOR EACH CASE ö Case This is the error in the CH velocity measurement by the error in the angle to get shear. These are Sase case Case CdSe case Case Case case case if("isempty(ng)) error("PLEASE SEE MECHAN. SHE DED NOT ACCOUNT FOR THIS CASE") 1 elseif ONLY HAVE: 24; 34; | FINE INDICES OF ALL CASES OF HISSING VEL DATA | 1.00 | 1 16-MAR-1993 12:51 error('some of the bottom temps are zero for case at') lot(tc,z*pl pncm,'x',tp,zp); itle('how well dues tc-z fit on canonical profile?'); error('sume of the bottom temps are zero for 1 CASE A4: 1234 CASE 84: 1 3 4 CRASHSDKED: [KAREN TEX. MNOTION] MR URS. M. J. CASE A: 12 CASE B: 1 3 CASE C. 1.2 if("isompty(na4)), if(isompty(find(tr(na4,4)==0))) Icase a: 1 2 Icase M: 1 3 Case b: | ur - 100*ones(nlen,2); eru - 1 comes(nlen,2); uerr - 1 comes(nlen,1); verr - 1 comes(nlen,1); - - |v temp4(:,5)|; kdu = .02, % 'fh kdth = 5*pi/180; if([isempty(nb)), 11(:m) Kromer 111 if(_isempty(na)), ia = [1 2 3], 14 - 11 - 61 ``` ``` [Uc(nc4,:),erU(nc4,:)]-velc(tc(nc4),tr(nc4,ic),u(nc4.ic),v(nc4,ic),ter(nc4)), [Uc(nf,:),erU(nt,:)]=velc(tc(nt),tr(nt,iff),u(nf,iff),v(nf,iff),tcr(nf)), [Uc(ne,:),erU(ne,:)}-velc(tc(ne),tr(ne,ic),u(ne,ic),v(ne,te),ter(ne)), id = 12 11; {Uc(nd,:),erU(nd,:)} = velc(tc(nd),tr(nd,id),u(nd.id),v(nd,id),ter(nd)), BLANK OUT HEEN NO TI & TZ ISN'T IN THERMYCHING. I KON'T TRUST 191E ZREF ENDW MAKE ARRAY OF LATA CORRECTED FOR MORFING MOTION AND INCIDING. RRANDOM MEASUREMENT ERROR FOR T (~ .03 deg) (U (~.02 m/s) already dane) nz = find(tdr(ig, l)< 4 B = issupty(prof)), if(issupty(uz)) disp('t] is below thermaline (4 B ado not have tl or t2'), disp('therefore, will blank out f,u,v for this many days')</pre> disp('therefore, will blank out tou'v for this many error ('some of the bottom temps are zero for ease of') it("isampty(nz)) disp('t2 is below themseline (5 ado not have 11'). error ('some of the bottom temps are zero for eare car(ig(nz), 3:5) - 10 20 cmes(iength(nz), 1). cot(id(nz), 3:5) = 10^20^{tonyc}(custh(nz), 4), \\ cot(id(nz), 6:8) = owes(length(nz), 4). C.4:8. cor(ig(nz),6:0) - ones(length(nz), 1), if("issupty(lind(lt(nt,4)--0))) error('some of the bottom temps are zero for CASE F: 2 4 uc(uz) = -1*(10^20)*ones(length(nz),1) ACASE E. 1 4 it (issampt y (find(tr(ne, 4) -- 0))) Icane 1: 2 if (lisempty(find(tr(nc4,4)--0))) 1 don't have th ACASE D: 2 Case e: 1 nz - tind(tdr(id,2)<5); - (tyr thr to Uc ter erU) "isempty(ig)) % ONLY T3 length(nz) length(nz) nz - find(uc---100); ile - 1: Length(cor); if("isompty(ne4)) it (Tisempty(nf)) if("isempty(id)) if(isempty(nd)) if(Tisempty(ne)) itt - (2.4); ic = 11 2 41, - 11 41; e E end end G = pu: ``` Page B MAR 1995 12.51 - 1 2 <u>د</u> :: 3 CASE ``` nz = find(tr(nf,2)<5.6 4 pl(nf)'>5); VT2 IS BELOW THERMOCLINE 6 HUST EXTR if("isempty(nz) 4 inst"-1) disp('pl is below 500, t2 is below thermo <5.6 4 donot have ul or ul'); disp('therefore, vill blank out u,v 400 4 700 for this many days:') nz = find(pl(nd)')7.35); % don't use p231040 & p3)1350 to extrap to 4 if isompty(nx) & inst—1) disp('pl is below 735 db, & do not have ul'); disp('pl is below 735 db, & do not have ul'); disp('therefore, will blank out u400&v400 for this many days:') length(nx) BLANK OUT WEEN HAVE TO EXTRAPOLATE HORB THAN 100H AND WHEN NO U1 & U2 IS NOT IN THE THERNOCLINE. NOTE: 1000H IS NOT EXTRAPOLATION IN THIS CASE Page 9 clear nit ii ct zmax zmin argl arg2 arg3 arg4 vr ur tt sc zr clear nia nib nic nid nie i uer ver sni sn3 nil ni2 ni3 ni4 nien Uc clear nzl nz2 nz3 nz4 tampl tamp2 tamp3 tamp4 tsim tyr thr iv uerr verr clear ica icb icc icd icm irm irb irc ird ire lev dth dum dumi clear ig nig simi simi simi iter iv dthid dthid dthid dthid dthid dthid clear na na4 nb nb4 nc nc4 nd nd4 ne nf ng iff delpsyn zsyn eru npts clear na na4 nb nb4 ac act nd nd ne nf ng iff delpsyn zsyn eru npts clear tpn tpnom nxt ia ib ic icg id ie irg scl scp clear ter tampb tampa tstart4 16-MAR-1993 12:51 cor(od(nz),4:5) = -10^20*cons(length(nz),2); cor(nd(nz),7:8) = cnes(length(nz),2); cor(al(nz), 4:5) = -10^20^4 cos(length(nz), 2); cor(al(nz), 7:8) = cos(length(nz), 2); CRASHSDRED: [KAREN TEX HHOFTON] PHICORS. H. 3 I don't have ul or ul: rm templ.dat temp3.dat temp3.dat nz - find(cor(:,5)"--10^20); nl - find(cor(:,3)---10^20); length(nz) if("isompty(nf)) if("isompty(ad)) B egg ``` CRASHSDKBO: [KAREN.TEX.MICTION]TEMPOOR.M;2 4 FEB 1993 08:52 Page 1 TEMPOOR. H # This function is called by smcors.m and smcorn.m to correct the temperature using the simulated and cheervard temperatures at at the CM levels, and using the canonical profile's numinal pressure temperature. INPUTS: T - WORKING observed temperature (NCM >-2) Tsim - WORKING simulated temperature Tpnom - canonical profile temperature at nominal pressure pl - herel I pressure z - pref - pl OUTPUTS: tc - corrected temperature ter - error in corrected temperature IN DRIVER PROGRAM: define: delp = fuldelp(iv) prior to call GLOBAL VARIABLES: terlkup, cn, Cp, delp THEORY: tc - wirtel + wirtel if interpolating or extrapolating < 100m or tc - tpro(pn) if extrapolating more than 100m where: w1 = p2-pncm/(|pncm-p1| + |p2-pncm|) and w2 = |pncm-p1|/(|pncm-p1| + |p2-pncm|) = 1-v1; and, tel = T(1) + (Tpncm = Tsim(1)) te2 = T(2) + (Tpncm = Tsim(2)) This formulation has the property that when prom - pl or p2, to - T observed Basically it starts at the 2 means Tp measurements and goes up (or down) to prom along a curve which is parallel to the canonical profile. It arrives at 2 (different) 'corrected' temperatures, tol and to2, which it weights according to the distance between the CHS and the nominal NOTE: THIS PROGRAM REQUIRES AT LEAST 2 WORKING CMS. in case e or g (e == CM1 only, g == CM3 only), then the tc and ter must be computed by hand. If the nominal level is *HNOTH!! the working CM, then tc *canocial profile and ter = sqrt(sc 2 + (dtdz*prefer)^2)) If the nominal level == the only working level, then tc = TOBS + (TPMM - TSIM) TRUS, CASE E OR G SHOULD COMPUTE TO AND ERHOR WITHIN MINORN M OR PRICHES M. (I'D NOT USE THIS PROXIMAL). THE PEXALING MATION CHARGITON REGULES THAT PHEF PRIM LIE ON THE CANONICAL PROFILE. IF IT LOSSN'T, THIS PROGRAM WILL BOND ALSO, THE STRETCHING REQUIRES THAT PREF PU.PL. LIE ON THE CANDNICAL PROFILE. 1.e. require 24pl pu < max(terlkup(:,l) and 24pl pl > min(terlkup(:,l) . If these conditions are not satisfied, then TPNOM is used. the error in the corrected temperature, ter, is due to the error in the CRASH\$DKB0: [KAREN TEX. MMOTION] TEMPOOR, M; 2
thermistors, dt = .03 deg C, and pressure, dp-.05, the scatter around the canonical profile (from terlkup), and the error in to due an error in the pref. It is assumed that the scatter at the upper CM is of the same sign as the scatter at the mominal pressure, and likewise the scatter at the lower CM is of same sign as the scatter at the numinal pressure. Altogether, using weights: ``` err(tc) = sqrt((wl 2 + w2 2)dt 2 + [(tcl tc2)(wl*dp/(|pl pucm| + |pu pocm|))] 2 + [(tcl tc2)(w2*dp/(|pl pucm| + |pu pocm|))] 2 + wl 2{sc(pncm) = sc(l)[2 + w2 2{sc(pn)} sc(p2)] 2 + [dT/dpr(pn) = wl dT/dpr(l) w2 dT/dpr(2)] 2 err(pref) 2) ``` HOW TO CALCULATE err(pref): EORY: If you have N instruments, and you want to do a fit ornoto the canonical profile p(T) to find pref, then the least sy procedure minimizes the variance between the data and the modeled profile 2: 0 - d/dpret(sum_i-1 N (pret p(1) 2(1)) 2| 30, err(pref) = sqrt | N*(err(p)/N) 2 + sum 1 | (dz/dr) 1*err(f)/N) 2 |) err(pref) = sqrt(err(p) 2/N + (err(T)/N) 2*|sum i N (dz(1)/df) 2|) where err(T) = .2 deg and err(p) = 5.7 db and N = number of CMs on the mooring for that particular day THE HARD PART IS KNOWING DZ/DT TO FIND DZ/DT, FIRST FIND Z(1) PRIOR TO RUMBING TEMPOOR.M, USING PIPEROLM AND PITEIT M. THEY FIND The coeficients (H, Thid, Tr, PO) of the functional form z - pret-p - Hatanh((T. Mmd)/Tr) + PO by doing a least squares regression on all the (2.7) data. This functional form should be approximately equal to the inverse of the canonical temperature profile. T(2). Therefore, pref of this program will be approximately (but not exactly) equal to the pref of the morring matter continue. nus, dz/dr - (H/Tr)*(1/(1 atg 2)). tor. Mangel where, any a (v Band)/hi arg <- 1 shuild be replaced by any - 0.99 and arg >- 1 sheald be replaced by any - 10.99 ``` CRASHSIMBO I KAREN TEX MAYETON/TEMPLE M. 2 np = tind(puom < pu), nm = tind(puom >= pu), np = trid(prom <= pl). nm = tind(prom > pl); te(az) - tpeum(nz); (nd)smag - - lind(zp) |d + 2 - udz 1d + z - |dz prefer 11 (DOM--2) Prd D Paye 1 #1 + zeros(1:n1); w2 + zeros(1:n1); pu + zeros(1:n1); pl + zeros(1:n1); " ladolg as global !! THE CLOSEST AND USE THEN TO CORRECT TO PRIM 4 PEB 1991 08 52 cu = zeros([:n]); (cl = zeros([:n]); (c = zeros([:n]);); hit = zeros([:n]); chisc = zeros([:n]); chipr = zeros([:n]). 1 if don't want to compute ter them let noeri-l if (ncerr=0) = 1 if near==0 then compute error in Toor chit = (v^{\dagger} - 2 + v - 2) \cdot dt; error('case e or case q should NOT call tempoort') f([lsempty(nl2)); tcu(nl2) = tdr(nl2,1) + tpncm(nl2) - tsim(nl2,1), tcl(nl2) = tdr(nl2,2) + tpncm(nl2) - tsim(nl2,2), pu(nl2) = pl(nl2) + delp(1); pl(nl2) = pl(nl2) + delp(2); - tsim(n23,2), - tsim(n23,3); " nl in tempoor CRASHSDRED. I KAREN TEX. HMOTION TEXHOLOR H. 2 1v - (2 3), delp - fuldelp(1v), i(isompty(n21)), cu(n2) = tur(n2),2) + tpnom(n2)) tcl(n21) = tdr(n23,3) + tpnom(n2)) nl2 - lind(prom < pl + delp(2)); n23 - lind(prom >- pl + delp(2)); nz = lind(tex=0), if(lsempty(nz)), error('nl2 + n2) does not poxm - poom*coes(1,01); pu(n23) - pi(n23) + delp(2); pl(n23) - pi(n23) + delp(3); d [nl,ncm| - size(tdr); PIND WHICH 2 CH ARE no - length(pnom), thit - zeros(1:n1); AND FIND ERR(TC) elseif(nom -- 2), elseif(ncm -- 1) if (ap == 1) nl2 - linl, (f ncm -- 1) oerr • 0; .co. - 19x - 03, KOTE 7 7 ° ``` ``` ers(prof)-sqrt((ers(P)/ncm) 2 + (ers(T)/ncm) 2-toum [1] | hvm((d/(1)/ft) 2 |) (7.11 part or pret partu Revolument version 5120 at 1d1 rel') 4 + (w2(niz) 4) *(rep(niz)' nlz - find(zpl)- min(terlkup(,l)) & zpm <- max(terlkup(,l))). (tard) is . A these are all tom vertice . M(np) = M(np) / (abs(pous(np) pa(np)) + abs(parac(np) pt(np)), M(nm) = M(nm) / (abs(parac(nm) pa(nm)) + abs(parac(nm) pt(nm)), chip) = ((tcl 'tcu') "M "per) 2, w(np)= w2(np)./(abs(pwme(np) pw(np)) + abs(pwme(np) pi(nm)). w(nm)= w2(nm)./(abs(pwm(nm) pw(im)) + abs(pwm(im) pi(nm))). chipa = ((teu' tel').*w.*pmi) 2, ATY (DIMIT I) - PIR (min(terthup(...)) | zpu > max(terthup(...))) I these are column vectors - zeros (length(z), 3) > chite. Aprofile 15n't defined for pref STRP IA: Cumpate mdzdt - sum [1] [ncm] (dz(1)/df) - sqrt ((per 2)/mm + ((dt/mm) 2) *mtzdt). 7 1(7) TALLO.74 <u>.</u>: (1) 1prp + 7 177 Spere dx/dT - (1,/Tr) - (1/(1 arg 2)), dzdt ~ - (didplp.iv (mg)dplp) - mdzdt - dzdt(...) 2 + dzdt(...) tor: Itargel ? Ξ S T mdzdt - dzdt (, l) 2 + dzdt (sci = Lablei(Lerikup, zpu(niz)), sc2 = Lablei(terikup, zpi(niz)), scp = Lablei(terikup, zpn), - zeros(length(z),nom), arg = (tdr : Cp(2)), /Cp(3), is = lind(arg(= .95), arg(is) = ..95*unes(is), dtdpn = polyval(ct, spn), dtdpu = polyval(ct, spu(niz)). chis-(wl(nlz), 2) "(sep(nlz)" drdt - (Cp(1)/Cp(1)) /(1 ī et = (length(cn): 1.11. fen, arg(15) - 99*ones(15). FIRST: Compute err(pref) NON COMPATTE GTTC At pu drdt - reros(nl.ncm), 15 - find(atq)- .99), ``` ٠, ? 4 17:15 17:13 41R 4 FEB-1993 08:53 CRASHSDAED. [KAREN. TEX. MINDTION] TPREFER. H. 2 Page 1 PREPER. H The error in the mooring motion corrected temperature is: err(T) - sqrt(scatter(@mmf-p)^2 + (dT/dpref*err(pref))^2) The scatter can be found from a lookup table (terikup) that is generated from tenv.m. The scatter depends only on pref.pncm. THIS SHOULD BE DOWE IN THE DRIVER PROGRAM! THIS PROGRAM tper - (dr/dpref)*err(pref); The Scatter, dT/dp and err(pref) are all evaluated at p-pnom, however, err(pref) also depends on the errors in the (T.P) pairs (and how many pairs) used to compute pref. That is, err(pref) - fn((pl,p2,p3),(Tl,T2,T3), err(p), err(T)) dT/dpref depends on the canonical profile as does err(pref) HOW TO CALCULATE err(pret): onto the canonical profile p(T) to find pref, then the least sq. procedure is to minimize the variance between the data and the modeled profile z: you have N instruments, and you want to do a fit $0 - d/dpref\{sum_{i-1}^{-1} N (pref - p(1) - z(1))^2\}$ pref - $\{sum_{i-1}^{-1} N (p(1) + z(1))\} / N$ err(pref) - sgrt N*(err(p)/W) 2 + sum il (dz/dr|_i*err(T)/N) 2 |] err(pref) - sqrt(err(p) 2/N + (err(T)/N) 2*(sum_i N (dz(i)/dT) 2|) where err(T) = .2 deg and err(p) = 3 db (= .03d) ((((HE34AN DHECK THIS and N = number of DMs on the mooring for that particular day. THE HARD PART IS KNOWING DEADY. TO PIND DEADY, PIRST PIND Z(T) PRIOR TO RUMNING TEMPER. H, USING PTPRO.H AND PTRIT.H. THEY PIND the coeficients (H, Thid, Tr, PO) of the functional form: pref.p - H*atanh((T-Tmid)/Tr) + P0 by doing a least squares regression on all the (z,f) data. This functional torm should be approximately equal to the inverse of the canonical temperature profile: T(z). Therefore, pref of this program will be approximately (but not exactly) equal. to the pref of the mooring motion routines arg 2)). - (H/Tr)*(1/(1 dz/dr 4 PER 1991 UR. 54 CRASHSLKBO: [KAREN TEX. MMOTION] TPREFER M.2 Page 2 5.00 2.00 2.00 4 4 414 ξĘ replaced replaced 33 should | 1, arg and the mouring motion correction after correcting the lemperature, can compute the daily temp error in one fell swoop press an This program, temper in should be called in the driver (tent tent tent) (bud data flagged with zeros) daily pref pl. (note: had values-0 so must use tear to flay when error is n/a) INPUTS E 55 7 POCO P 4 fuldelp = [0 (p2 p1) (p3 p1)] ther - daily error in the corrected temperature due to an OUTPUT: - daily error in the reference pressure leptional output in the reference pressure. error prefer or mid mat) (from morth saat (from text the ment terlkup on Cp - [H Tmid 'li P0] GLOBAL VARIABLES: Dec 24, 1991 Maghan # "Numerion (tper,preter) - tpreter(tdr,z,p),prom,fuldelp). unction (tper, prefer | - tprefer (td., z,pl, pnum, fuldelp), A error in temp measurement in degrees Celaius lerivi in pressure measurement in db/100 60 ter ĕ approad 2 Lookup table is pref. p vs. terr scat in 25 meter bins IMPORTANT: each terr scat is good for: pref p <= z*pl:pnom < pref p* 25 STEP 1: Compute terr due to scatter of (T.p) around t STEP 2. Compute eri(pref) eri(pref) = sqrf((eri(P)/N) 2 + (eri(T)/N) 2+[:.um {1} | N] (dz(1)/df) 2 |) STEP 2A: Compute mardt - 5um [11] [N] (dz(11)/df) 2 where, any for leaded 414 2)). dz/dr - (H/H) - (1/(1 (T. Dand)/Tr date - zeroschength(z), t), nrg = xeros(length(z), l), arg = (tdr Cp(2)) /(p(1), 1 , 1400) [induite. arg(1s) = -.95*cnes(1s), 1s = find(arg)=-.99), arg(fs) = -.99*cnes(1s), 66 ``` CHASHSIMED: [KAREN TEX.MINITION] VELC: M.4 ií(ğ Ž, ğ This is index of next closests This is index of next closests (unction [U.errU] = velc(tc, tdr(nl,iv(:)), u(ul,iv(:)), v(ul,iv(:)),ter(nl)) This .m function corrects the downstream (shear) exaponent of the velocity to the nominal pressure by interpolating on the temperature. Page 1 ? n = (udo | "udo 2)./(tr(1) " tr(2)); for error analysis. theta = angle of velocity shear time series. [dum.ii] = sort(abs([tdrall(:,1]-tc tdrall(:,2)-tc tdrall(:,3) tc[')); liv1 = if(1,:)'; liv2 = if(2,:)'; liv2 = if(2,:)'; liv3 = if(2,:)'; liv4 liv5 = if(2,:)'; liv5 = if(2,:)'; liv6 = if(2,:)'; liv6 = if(2,:)'; liv6 = if(2,:)'; liv6 = if(2,:)'; liv6 = if(2,:)'; liv7 = if(2,:)'; liv8 = if(2,:)'; liv9 liv observed and simulated (case is determined by 16 MAR-1993 12:56 [dom, ii] = sort(abs([tdrall(:,l)-tc tdrall(:,2)-tc]')); u(n)2;:) = uall(n)2;{|| 2||);¶ inst closest to piwm v(n)2;:) = vall(n)2;{|| 2||); tr(n)2;.)= tdrail(n)2;{|| 2||); U = {uc,vc} east and north components. errU={uer,ver} error in corrected components function [U,errU] = velc(tc,tdrall,uall,vall,ter); function [U,errU] = velc(tc,tdrall,uall,vall,ter); to - corrected temp time series CRASHSUKBO (KAREN TEX MOTION) VELC. H. 4 Sort inst by how close to poom (daily) u(u21,) = uall(n21,12 11); v(n21,:) = vall(n21,12 11); tr(n21,:) = tdrafi(n21,12 11); case - [1 2 3] for case [1 3] for b etc u(n2),:) - uall(n2),(2 3); k(n2),:) = <u>wall(n2),(2 3</u>); u = u(n),case) v = v(nl,case); tr= tr(nl,case); ter = error in tc [nl, num] - size(tdrall); u - 999*ones(nl,2); 11(isampity(n21)) 11(1sempty(n23)) isempty(nl2)) 1f (nom -- 2) 552 DAMO NOTE else 9 7 ``` ``` ur(:,1)-u(:,1)."cos(theta)
+ v(:,1) *sin(theta), ur(:,2)-u(:,2).*cos(theta)+v(:,2).*sin(theta), vr(:,1)-"u(:,1).*sin(theta)+v(:,1)."cos(theta), sc = (ur(:,1)."(torr(:,2)) + ur(:,2) *(tr(:,1) to)), sc = sc./(tr(:,1)." tr(:,2)), uc-sc.*cos(theta) vr(:,1).*sin(theta), error ('not sorting velocities and temps right in velous') nex = find(abs(tc tr(:,2)) > abs(tr(.,1) t1(.,2))), dm = .01*ones(length(tc),1); theta - atan2(v(:,1) v(:,2),u(:,1) u(:,2)), tr(:,2)). uchith = (delu."sin(theta)."dth)."2, uchit = (m."cos(theta)."ter)."2, uchim = ((tc"tr(:.1))."cos(theta)."dm):"2, uer = sqrt(uchith + uchit + uchim + du 2), vchit = (m.*sin(theta).*ter). 2, vchim = ((tc'tr(:,l)).*sin(theta) *dm). 2, ver = sqrt(vchith + vchit + vchim + du 2). dm(nex) = .02*cnes(length(nex),1), m = (ur(:,1) = ur(:,2))./(tr(:,1) chith - (delu. cos(theta), dth). 2; ti (n12,:) - tdiall (n12, [3 2]); tr(n23,:) - tdrall(n23,[2 3]), u(n32, :) = uall(n (: | 3 2|); v(n32, :) = vall(n (: | 1 2|); _isempty(find(u == 999))) NOW CALCULATE ERROR IN U ur(:,1); extrapolation when: U - Inc vel. dth - 5 pi/180, if("isempty(n32)) - | uer ve: |, ter - ter, delu - sc du = .02, ``` 16 MAK 1993 12:36 Page 2 4 FEB 1993 OB: 59 CRASHSDKBO: [KAREN: TEX. MMOTITON] TENV. H. 2 nb - length(p) pts - []; # Appendix C: Temperature versus Pressure Profiles Measured temperatures are plotted against the pressure, $p_{ref} - p$, for each mooring. Level 1 data are indicated by crosses, level 2 data by squares, and level 3 data by triangles. The canonical profile is also shown for each site. The reference pressure, p_{ref} , was determined by least-squares regression for all sites except two. For sites G2-YR2 and H4-YR1, p_{ref} was obtained from the IES data. ## Appendix D: Pseudo-IES and IES Z_{12} Records Time series of the depth 12°C isotherm as determined by the current meter moorings and the IESs are presented. The current meter reference pressure records. p_{ref} , have been scaled by a factor of 1.01 to convert the units from decibars into meters. We refer to these scaled data as 'pseudo-IES' records. The actual IES observations are not shown in the following figures because the IES and current meter sites were separated by as much as 5 km. Instead, we interpolated objective maps of the IES Z_{12} fields to obtain time series of Z_{12} right at the current meter mooring locations. These interpolated records are the ones presented here. In the following figures, the IES data are shown by the dashed lines and the pseudo-IES records by the solid lines. Due to IES instrument failures, either partial data or no data are shown for the IESs at sites H2_YR1. I1_YR1. I3_YR1, and I1_YR2. We did not deploy an IES at the base of the mooring at site M13_YR2: thus no IES data is shown for that site. Additionally, no pseudo-IES data are shown for sites H4_YR1 and G2_YR2 because there was insufficient current meter data to determine p_{ref} . For convenience, the Year 1 data are plotted from May 1988 to August 1989 and the Year 2 data for May 1989 to August 1990. Consequently there is an overlap of approximately three months in these figures. Thus some of the current meter data (specifically, the four two-year moorings at sites H2, H6, I1, and I5) are repeated during that time period. Except for the IES sites noted above, the IES records are continuous throughout the two year period. Table 9. Statistics on Pseudo_IES Z₁₂ Data Units of Z_{12} are meters. Dividing by these values by 1.01 converts thedepths into p_{ref} in decibars. The values listed for sites H4_YR1 and G2_YR2 are the statistics of the IES, not the pseudo_IES, data because there were insufficient current meter measurements to obtain p_{ref} at those two sites. For sites H2_YR2, H6_YR2, I1_YR2, and I5_YR2, statistics are reported on the two-year-long data records (May 1988 to August 1990). For all other sites, the statistics are on data records of appproximately one year in duration. | Site | Min | Max | Mean | Std | |---------|--------|--------|----------------|--------| | G2_YR1 | 102.03 | 658.24 | 355.73 | 158.41 | | G2_YR2 | 62.09 | 806.90 | 482.73 | 214.83 | | G3_YR1 | 250.68 | 852.07 | 682.56 | 111.56 | | G3_YR2 | 68.98 | 911.82 | 685.76 | 194.69 | | H2_YR2 | -15.59 | 626.68 | 209.41 | 116.00 | | H3_YR1 | 22.84 | 536.79 | 172.96 | 77.96 | | H3_YR2 | 22.64 | 744.69 | 338.12 | 222.33 | | H4_YR1 | 101.29 | 790.25 | 435.49 | 180.21 | | H4_YR2 | 67.27 | 820.70 | 498.85 | 266.83 | | H5_YR1 | 113.03 | 867.69 | 663.24 | 220.22 | | H6_YR2 | 88.93 | 994.59 | 741.44 | 184.81 | | I1_YR2 | 6.71 | 644.99 | 206.34 | 123.83 | | I2_YR1 | 17.54 | 509.37 | 154. 32 | 54.84 | | I2_YR2 | 16.70 | 744.86 | 326.04 | 216.70 | | I3_YR1 | 47.61 | 702.68 | 326.02 | 174.87 | | I3_YR2 | 57.47 | 810.38 | 501.09 | 262.75 | | I4.YR1 | -3.82 | 844.03 | 622.74 | 231.74 | | I4_YR2 | 40.26 | 901.04 | 627.62 | 231.23 | | I5_YR2 | 65.48 | 999.24 | 714.94 | 200.42 | | M13.YR2 | 84.21 | 897.59 | 623.16 | 230.91 | ## Appendix E: Comments on Mooring Motion Corrections ## G2_YR1 - Not used to determine either profile. - Corrected using northern profile. - Level 4 velocities were never used due to highly-energetic events. #### G3_YR1 - Not used to determine either profile. - · Corrected with southern profile. - Special handling required to make sure all levels began at same time. - Data gaps in level 1 velocities. Filled by extrapolation from levels 2 and 3. #### H3_YR1 - Used to determine northern and southern profiles. - · Corrected using northern profile. - Level 4 velocities were never used due to highly-energetic events. - ADCP pressures used. However, level 1 current meter pressures were used to fill a data gap at end of record. A bias of 6 db was subtracted from the current meter pressures before using them. #### H4_YR1 - Not used to determine either profile. - Corrected with southern profile. - ADCP pressures used instead of level 1 current meter pressures... - Only one working temperature sensor. - Used IES Z_{12} as p_{ref} after scaling from meters to decibars. - A comparison of the p_{ref} (determined from the current meter data for a short time period) and the IES Z_{12} showed a 10 db bias between the two records. Since we used the IES Z_{12} data for the mooring motion correction, we added 10 db to the ADCP pressures to make the two data sets consistent. - Biases in the current meter pressures are the sources for the discrepancies between delp12 of Table 5 and the observed delta pressures in Tables 2 and 3. #### H5_YR1 - Not used to determine either profile. - Corrected with southern profile. #### I2_YR1 - Not used to determine either profile. - Corrected using northern profile. - Level 4 velocities were never used due to highly-energetic events. - · ADCP failed. Used level 1 current meter pressures after removing the 6 db bias. - Special handling required to make sure all levels began at same time. #### I3_YR1 - Used to determine northern profile. - · Corrected using northern profile. - Special handling to truncate level 1 to same length as levels 2 and 3. #### **I4_YR1** - Used to determine southern profile. - · Corrected with southern profile. - Special handling to truncate level 3 to same length as levels 1 and 2. #### G2_YR2 - · Not used to determine either profile. - Corrected with southern profile. - Level 4 velocities were never used due to highly-energetic events. - · Only one working temperature sensor. - Used IES Z_{12} as p_{ref} after scaling from meters to decibars. ### G3_YR2 - Not used to determine either profile. - Corrected with southern profile. #### H2_YR1 and YR2 - Two-year long record - Used to determine northern profile. - Corrected with northern profile. - Level 4 velocities were never used due to highly-energetic events. - Data gaps in level 1 velocities. Filled by extrapolation from levels 2 and 3. ### H3_YR2 - Used to determine northern and southern profiles. - Corrected using northern profile. - ADCP pressure used. - Level 1 current meter failed after a short period. ADCP temperatures and Bin 1 velocities were used for the remaining time period. - Level 4 velocities were never used due to highly-energetic events. ## H4_YR2 • Not used to determine either profile. - Corrected using northern profile. - ADCP failed. Used the level 1 current meter pressures after subtracting a 6 db bias. ### H6-YR1 and YR2 - Two-year long record. - Not used to determine either profile. - Corrected with southern profile. - Very large excursion of 550 m used taken by mooring. #### I1_YR1 and YR2 - Two-vear long record. - Used to determine northern profile. - · Corrected using northern profile. - Special handling to truncate last data point of all levels except level 1. - Level 4 velocities were never used due to highly-energetic events. #### I2_YR2 - Used to determine northern profile. - Corrected using northern profile. - ADCP pressures used. - Level . current meter failed. Used ADCP temperatures and velocities instead. - Level 4 velocities were never used due to highly-energetic events. #### I3_YR2 - Not used to determine either profile. - Corrected with southern profile. - Level 2 temperatures get bad near the end of record. Use only the first 1230 data points of this record. - Level 1 velocities failed after a short period. Thus corrected velocities at this level were obtained by extrapolation from levels 2 and 3. The largest velocities were obtained for this site (Table DI). #### I4_YR2 - Used to determine southern profile. - · Corrected with southern profile. #### I5-YR1 and YR2 - Two-year long record. - Used to determine southern profile. - Corrected with southern profile. - Data gaps in level 1 velocities. Many gaps filled by extrapolation from levels 2 and 3. Some periods were not filled because the mooring took large excursions. #### M13_YR2 - Used to determine southern profile. - Corrected with southern profile. - Level 1 pressures were bad. Used level 2 pressures and adjusted delp12 and delp13 accordingly (see
Table 5). ## Appendix F: Mooring Motion Corrected Data Plots of the mooring motion corrected temperature and velocities are shown for each mooring. All data have been corrected to constant depths of 400 m, 700 m, and 1000 m. These data have also been lowpassed using a 40-hr Butterworth filter. The plots on each page are organized in the same manner. In the uppermost panel, corrected temperatures at all three depth levels are shown. The corrected velocities are shown in the bottom three panels, one for each of the pressure horizons. The solid line in each panel shows the u-component of velocity and the dashed line indicates the v-component. Some data gaps are still evident in these figures. The temperature and velocity records for each mooring are presented on two pages. The first page shows the data for the Year 1 deployment period, May 1988 to August 1989. The Year 2 data, May 1989 to August 1990, are shown on the second page. There is a three-month overlap in these two figures; thus the corrected data at several sites are repeated in the two figures. The reference pressure, p_{ref} , at each mooring are not shown in this appendix. They are shown in Appendix D together with the corresponding IES Z_{12} records. Table 10. Start and End Times of the Mooring Motion Corrected Data The times are associated with the first and last points of the corrected temperature and velocity data records for all three levels on each mooring. The sampling interval is 6 hours and the record lengths are listed as the number of points. | | Star | t Time | End | l Time | | |---------|----------|-----------|----------|--------------|------| | Site | Date | Time (UT) | Date | Time (UT) | Npts | | G2_YR1 | 88-05-28 | 0000 | 89-06-03 | 1200 | 1487 | | G2_YR2 | 89-06-06 | 1800 | 90-08-24 | 1200 | 1776 | | G3_YR1 | 88-05-27 | 1800 | 89-05-27 | 1800 | 1461 | | G3_YR2 | 89-05-31 | 0000 | 90-08-24 | 0600 | 1802 | | H2_YR2 | 88-05-26 | 1800 | 90-08-10 | 0600 | 3223 | | H3_YR1 | 88-06-12 | 1800 | 89-05-31 | 1200 | 1412 | | H3_YR2 | 89-06-03 | 1800 | 90-08-14 | 1200 | 1748 | | H4_YR1 | 88-06-15 | 1800 | 89-06-05 | 060^ | 1419 | | H4_YR2 | 89-06-09 | 0000 | 90-08-18 | 1200 | 1743 | | H5_YR1 | 88-06-09 | 0000 | 89-06-14 | 1200 | 1483 | | H6_YR2 | 88-05-23 | 1800 | 90-08-08 | 1200 | 3228 | | I1_YR2 | 88-05-26 | 0000 | 90-08-10 | 0600 | 3226 | | I2_YR1 | 88-06-10 | 1800 | 89-05-29 | 0600 | 1411 | | I2_YR2 | 89-06-02 | 0000 | 90-08-16 | 0 600 | 1762 | | I3_YR1 | 88-06-10 | 0600 | 89-07-01 | 0000 | 1544 | | I3.YR2 | 89-08-26 | 0000 | 90-08-09 | 1200 | 1395 | | I4.YR1 | 88-06-09 | 1800 | 89-06-28 | 1800 | 1537 | | I4_YR2 | 89-08-27 | 1800 | 90-08-15 | 1200 | 1412 | | I5_YR2 | 88-05-24 | 1800 | 90-08-07 | 1200 | 3220 | | M13_YR2 | 89-08-28 | 1800 | 90-08-17 | 1200 | 1416 | Table 11. Statistics on the Mooring Motion Corrected Temperature and Velocity Data Tempertures are in units of °C. Velocity are reported in units of m s⁻¹. | | Data | | 400 m | m | | | 700 m | E | | | 1000 | 0 | | |---------|------------------|---------|---------|---------|---------|----------|---------|----------|--------|---------|----------|----------|----------| | Site | Туре | Min | Max | Mean | Std | Min | Мах | Mean | Std | Miii | Max | Mean | Std | | G2-YR1 | Tcor | 6.1923 | 17.5090 | 11.1566 | 3.7904 | 4.6593 | 11.2480 | 6.3338 | 1.7442 | 4.1247 | 5.597.1 | 4.6042 | 0.3459 | | | Ucor | -0.0173 | 1.7462 | 0.6942 | 0.4493 | -0.0343 | 0.7809 | 0.2811 | 0.2039 | -0.2125 | 0.5030 | 0.1360 | 0.1235 | | | Vcor | -1.1491 | 1.0760 | -0.0915 | 0.2900 | -0.5500 | 0.4147 | -0.0574 | 0.1375 | -0.4708 | 0.215.1 | -0.0511 | 0.0976 | | G2.YR2 | Tcor | 4.8125 | 18.5380 | 13.2357 | 4.3588 | 4.5745 | 14.6640 | 8.5605 | 3.3061 | 4.1233 | 7.9212 | 5.3073 | 1.0271 | | | Ucor | -0.3116 | 1.8301 | 0.7712 | 0.5014 | -0.3054 | 1.1630 | 0.4284 | 0.3011 | -0.3283 | 0.6270 | 0.2096 | 0.1591 | | | Vcor | -0.8323 | 1.2777 | 0.1251 | 0.3802 | -0.4849 | 0.8263 | 0.0853 | 0.2258 | -0.2419 | 0.57-1-1 | 0.0368 | 0.1316 | | G3.YR1 | Tcor | 8.6716 | 18.5160 | 17.1613 | 1.7368 | 5.1492 | 15.6810 | 11.8636 | 2.3895 | 4.3024 | 8.72.15 | 6.2733 | 1986.0 | | | Ucor | 0.133 | 1.8738 | 0.7326 | 0.3600 | 0.1245 | 1.0788 | 0.5116 | 0.1837 | 0.0467 | 0.4884 | 0.2095 | 0.0763 | | | Vcor | -1.1208 | 0.8545 | -0.0937 | 0.3301 | -0.7883 | 0.5461 | -0.0657 | 0.2264 | -0.3452 | 0.1848 | -0.0409 | 0.1036 | | G3.YR2 | Tcor | 5.9143 | 18.7860 | 16.5743 | 3.1520 | 4.6679 | 16.1540 | 12.2550 | 3.4769 | 4.264.1 | 9.97-15 | 6.8918 | 1.5589 | | | Ucor | -0.8225 | 1.5720 | 0.4035 | 0.3914 | -0.5444 | 0.7520 | 0.2376 | 0.2085 | -0.3319 | 0.510.1 | 0.1190 | 0.1131 | | | Vcor | -1.2509 | 0.7700 | -0.1215 | 0.3794 | -0.6195 | 0.5761 | -0.0525 | 0.2274 | -0.3119 | 0.3352 | -0.0378 | 0.1360 | | H2.YR2 | Toor | 5.0999 | 17.3290 | 7.9408 | 2.5617 | 4.3277 | 10.2710 | 5.0763 | 0.8789 | 3.8514 | 5.4757 | 4.2773 | 0.2111 | | | Ucor | -0.8030 | 1.1766 | -0.0437 | 0.2614 | -0.1979 | 6.2859 | -0.0281 | 0.0727 | -0.2134 | 0.202.0 | -0.0485 | 0.0715 | | | Vcor | -0.7621 | 1.0169 | -0.0038 | 0.1627 | -0.1725 | 0.5447 | 0.0174 | 0.1053 | -0.1366 | 0.2249 | -0.0099 | 0.010 | | H3_YR1 | T_{cor} | 5.3635 | 15.6520 | 7.1626 | 1.5319 | 4.4478 | 8.1114 | 4.8508 | 0.4046 | 3.9969 | 1.9398 | 1.2224 | 0.1326 | | | Ucor | -0.3809 | 1.1133 | 0.0803 | 0.2014 | -0.1528 | 0.4687 | 0.0232 | 0.0855 | -0.1139 | 0.2500 | 0.0085 | 0.0615 | | | V _{cor} | -0.5428 | 0.7217 | -0.0236 | 0.1058 | -0.1824 | 0.3082 | -0.0546 | 0.0550 | -0.1318 | 0.2087 | -0.0262 | 0.0465 | | H3.YR2 | Tcor | 5.3426 | 18.5000 | 10.7966 | 4.8373 | 4.4788 | 13.3410 | 6.7.209 | 2.7767 | 3.9.109 | 0.8230 | 1.6-1:30 | 0.7009 | | | Ucor | -0.8600 | 1.3756 | 0.3255 | 0.4863 | -0.3866 | 0.8085 | 0.1413 | 0.2469 | -0.3735 | 0.3124 | 1210.0 | 0.1215 | | | Vcor | -1.1025 | 1.21.35 | 0.0282 | 0.2408 | -0.4625 | 0.6083 | 0.0444 | 0.1523 | -0.2603 | 0.2577 | -0.0045 | 0.07.10 | | H4.YR1 | T_{cor} | 5.7710 | 18.0220 | 12.5852 | 4.0202 | 4.4950 | 14.2870 | 7.4767 | 2.6161 | 4.0753 | 7.6128 | 4.8669 | 0.6989 | | | Ucor | -0.1485 | 1.6689 | 0.7806 | 0.49.18 | -0.2264 | 0.4105 | 0.1408 | 0.1434 | -0.2063 | 0.9-130 | 0.3415 | 0.2791 | | | Vcor | -1.0076 | 1.1265 | -0.0085 | 0.3683 | -0.5107 | 0.6696 | -0.0388 | 0.1970 | -0.3372 | 0.3876 | -0.0.191 | 0.1325 | | 114.YR2 | Tcor | 5.6784 | 18.8330 | 13.7716 | 5.1400 | 4.3193 | 15.1720 | 9.1872 | 3.9771 | 3.8903 | 8.5.15. | 5.5624 | 1.506.1 | | | Ucor | -0.7213 | 1.7687 | 0.4054 | 0.4946 | -0.3170 | 0.8982 | 0.2144 | 0.2733 | -0.2697 | 0.4803 | 0.0033 | 0.1577 | | | Vcor | -1.2958 | 0.7185 | -0.0680 | 0.2661 | -0.6-194 | 0.4827 | -0.0:389 | 0.1631 | -0.3511 | 0.2717 | 0.0508 | 0.116 | | H5.YR1 | Teur | 6.3924 | 18.7090 | 16.1667 | 3.85-14 | 4.6485 | 15.7400 | 12.0380 | 3.6077 | 4.1076 | 9.11%6 | 6.7266 | <u> </u> | | | U _{cur} | -0.0218 | 1.4843 | 0.1222 | 0.2578 | -0.1051 | 0.8300 | 0.2965 | 0.1673 | -0.1186 | 0.17.18 | 0.1660 | 0.1025 | | | Vior | -1.5340 | 0.6293 | -0.0972 | 0.2554 | 0.8798 | 0.3670 | -0.0806 | 0.1776 | 0.4071 | 0.1891 | - 0.0682 | 0.1337 | Table 11. (continued) | | Data | | 400 m | = | | | 700 | a | | | 1000 | = | | |---------|-----------|----------|---------|---------|--------|---------|---------|---------|--------|----------|---------|---------|---------| | Site | Туре | Min | Max | Mean | Std | Min | Max | Mean | piS | Min | Max | Mean | PIS | | H6_YR2 | Tcor | 6.1320 | 18.8880 | 17.0001 | 2.6815 | 4.6351 | 17.3680 | 13.2834 | 3.4610 | 4.1564 | 12.0930 | 7.6403 | 1.7693 | | | Ucor | -1.1379 | 1.5808 | 0.1366 | 0.4268 | -0.5594 | 0.8825 | 0.1141 | 0.2673 | -0.4746 | 0.5098 | 0.0839 | 0.1584 | | | Vcor | -1.9143 | 0.9843 | -0.2233 | 0.4380 | -1.0763 | 0.5270 | -0.1343 | 0.2499 | -0.617.1 | 0.2:106 | -0.0752 | 0.137.1 | | 11.YR2 | Tcor | 5.2503 | 17.5910 | 7.9121 | 2.7046 | 4.2076 | 10.8570 | 5.1156 | 1.0246 | 3.910.1 | 5.3392 | 4.2743 | 0.2280 | | | Ucor | -0.6952 | 1.2058 | -0.0314 | 0.2352 | -0.2698 | 0.5312 | -0.0391 | 0.0969 | -0.2057 | 0.1781 | -0.0458 | 0.0627 | | | Vcor | -0.6262 | 0.8523 | -0.0310 | 0.1702 | -0.2985 | 0.3863 | -0.0289 | 0.0656 | -0.1517 | 0.1641 | -0.0271 | 0.0412 | | 12.YR1 | Tcor | 5.3115 | 15.0390 | 6.7878 | 0.9672 | 4.3820 | 7.5242 | 4.7724 | 0.2580 | 3.8250 | 4.8568 | 4.1837 | 0.1057 | | | Ucor | -0.2029 | 0.8147 | 0.0216 | 0.1379 | -0.2060 | 0.3327 | -0.0074 | 0.0797 | -0.2124 | 0.2024 | -0.0175 | 0.0721 | | | Vcor | -0.3669 | 0.5258 | -0.0135 | 0.0807 | -0.1312 | 0.1834 | -0.0181 | 0.0523 | -0.1368 | 0.1111 | -0.0180 | 0.0169 | | 12.YR2 | Tcor | 5.3072 | 18.4950 | 10.5605 | 4.7043 | 4.4233 | 13.3950 | 6.5176 | 2.6467 | 4.0199 | 7.0098 | 4.6227 | 0.6966 | | | Ucor | -1.0992 | 1.5707 | 0.2098 | 0.5172 | -0.5433 | 0.7035 | 0.0881 | 0.2577 | -0.3763 | 0.3412 | 0.0142 | 0.1380 | | | Vcor | -0.3646 | 0.9331 | 0.0238 | 0.2779 | -0.2963 | 0.3309 | 0.0000 | 0.1208 | -0.1737 | 0.1799 | -0.0080 | 0.0785 | | 13.YR1 | Tcor | 5.5390 | 17.9670 | 10.5394 | 3.9682 | 4.4750 | 12.1640 | 6.1340 | 1.8758 | 3.90.58 | 0660.9 | 1.5296 | 0.39.17 | | | Ucor | -0.2661 | 1.6100 | 0.6117 | 0.5130 | -0.3834 | 9.8115 | 0.2532 | 0.2596 | -0.4713 | 0.5366 | 0.1287 | 0.1666 | | | Vcor | -0.7776 | 1.0290 | 0.0316 | 0.2989 | -0.3995 | 0.4789 | 0.0093 | 0.1675 | -0.3994 | 0.3336 | -0.0029 | 0.1280 | | 13.YR2 | T_{cor} | 5.7862 | 18.5560 | 13.6118 | 4.9259 | 4.5688 | 14.6490 | 9.3390 | 3.9716 | 4.1128 | 8.0618 | 5.6310 | 1.3675 | | | Ucor | -1.2230 | 2.0587 | 0.3900 | 0.6264 | -0.4881 | 1.39-15 | 0.2043 | 0.3507 | -0.4410 | 0.5746 | 0.0753 | 0.1564 | | : | Vcor | -1.5187 | 0.9859 | -0.1235 | 0.2861 | -0.5047 | 0.49.12 | -0.0738 | 0.1613 | -0.2579 | 0.1847 | -0.0532 | 0.0882 | | 14.YRI | T_{cor} | 5.3088 | 18.5110 | 15.7308 | 4.0383 | 4.4762 | 15.3450 | 11.2777 | 3.5903 | 4.1240 | 8.6996 | 6.3102 | 1.4620 | | | Ucor | -0.2156 | 1.4731 | 0.5201 | 0.3755 | -0.2965 | 1.0242 | 0.37.19 | 0.2731 | -0.2076 | 0.5112 | 0.1658 | 0.1289 | | | Vcor | -1.0326 | 1.2270 | 0.0340 | 0.3184 | -0.4838 | 0.7412 | 0.0591 | 0.2149 | -0.2270 | 0.3716 |
0.0550 | 0.1131 | | 14.YR2 | Tcor | 5.6137 | 18.9410 | 15.7150 | 3.9695 | 4.7543 | 16.5690 | 11.2615 | 3.8646 | 4.1647 | 9.8712 | 6.5235 | 1.71-12 | | | Ucor | - 1.0033 | 1.6109 | 0.3352 | 0.5142 | -0.6719 | 0.9921 | 0.2339 | 0.3406 | -0.2857 | 0.4475 | 0.1113 | 0.1521 | | | Vcor | -1.1912 | 1.4702 | -0.0483 | 0.3386 | -0.7862 | 0.9003 | -0.0522 | 0.2330 | -0.3424 | 0.5781 | -0.0222 | 0.1322 | | 15.YR2 | Tcor | 5.8171 | 18.8610 | 16.7243 | 3.2186 | 4.6837 | 18.0330 | 12.8192 | 3.3836 | 4.1933 | 12.1160 | 7.4533 | 1.7353 | | | Ucor | -1.1128 | 1.6603 | 0.2013 | 0.4179 | -0.7221 | 0.8955 | 0.1433 | 0.2773 | -0.4518 | 0.5372 | 0.0891 | 0.1001 | | | Vcor | -1.4294 | 1.7882 | 0.1193 | 0.3487 | -0.6824 | 0.8192 | 0.0744 | 0.2218 | -0.3170 | 0.5185 | 0.0558 | 0.1397 | | MI3.YR2 | Tcor | 6.0476 | 18.8780 | 15.7366 | 3.9988 | 4.6583 | 16.3050 | 11.1235 | 3.8600 | 4.1022 | 9.7169 | 6.188 | 1.66.15 | | | Ucor | -0.9429 | 1.5084 | 0.3751 | 0.5247 | -0.5883 | 1.1459 | 0.2316 | 0.3259 | 0.2492 | 0.5291 | 0.0985 | 0.1505 | | | Vcor | -1.1452 | 0.9195 | -0.1494 | 0.3281 | -0.6526 | 0.6175 | -0.1043 | 0.2183 | - 0.3659 | 0.2445 | 0.0685 | 6.11.9 | 1989 -0 50 1000 m 1988 Site II Year 2 DO FORM 1473, 34 MAR